FIELD VERIFICATION PROGRAM (AQUATIC DISPOSAL) **TECHNICAL REPORT D-87-4** ### IMPACT OF OPEN-WATER DISPOSAL OF BLACK ROCK HARBOR DREDGED MATERIAL ON BENTHIC RECOLONIZATION AT THE FVP SITE by John Scott, Donald Rhoads Science Applications International Corporation Narragansett, Rhode Island 02882 Jeffrey Rosen Computer Sciences Corporation Narragansett, Rhode Island 02882 Sheldon Pratt University of Rhode Island Narragansett, Rhode Island 02882 and Jack Gentile Environmental Research Laboratory US Environmental Protection Agency Narragansett, Rhode Island 02882 July 1987 Final Report Approved For Public Release, Distribution Unlimited Prepared for DEPARTMENT OF THE ARMY US Army Corps of Engineers Washington, DC 20314-1000 and US Environmental Protection Agency Washington, DC 20460 Monitored by Environmental Laboratory US Army Engineer Waterways Experiment Station PO Box 631, Vicksburg, Mississippi 39180-0631 Destroy this report when no longer needed. Do not return it to the originator. The findings in this report are not to be construed as an official Department of the Army position unless so designated by other authorized documents. The contents of this report are not to be used for advertising, publication, or promotional purposes. Citation of trade names does not constitute an official endorsement or approval of the use of such commercial products. The D-series of reports includes publications of the Environmental Effects of Dredging Programs: Dredging Operations Technical Support Long-Term Effects of Dredging Operations Interagency Field Verification of Methodologies for Evaluating Dredged Material Disposal Alternatives (Field Verification Program) | REPORT DOCUMENTATION PAGE | | | Form Approved
OMB No. 0704-0188 | | | |--|---|--|---|---|---| | 1a REPORT SECURITY CLASSIFICATION
Unclassified | | 1b. RESTRICTIVE MARKINGS | | | | | 2a. SECURITY CLASSIFICATION AUTHORITY | | 3 . DISTRIBUTION/AVAILABILITY OF REPORT | | | | | 2b. DECLASSIFICATION/DOWNGRADING SCHEDULE | | Approved for public release; distribution unlimited. | | | | | 4. PERFORMING ORGANIZATION REPORT NUMBE | R(S) | 5. MONITORING ORGANIZATION REPORT NUMBER(S) | | | | | | | Technical | Report D-87- | 4 | | | 6a. NAME OF PERFORMING ORGANIZATION 6b. OFFICE SYMBOL (If applicable) | | 7a. NAME OF MONITORING ORGANIZATION
USAEWES | | | | | See reverse. | | | tal Laborato | | | | 6c. ADDRESS (City, State, and ZIP Code) | | 7b. ADDRESS (City, State, and ZIP Code) | | | | | See reverse. | | PO Box 631 Vickeburg Mississippi 39180-0631 | | | | | 8a. NAME OF FUNDING/SPONSORING | 8b. OFFICE SYMBOL | Vicksburg, Mississippi 39180-0631 9. PROCUREMENT INSTRUMENT IDENTIFICATION NUMBER | | | | | ORGANIZATION | (If applicable) | | fication Pro | gram | | | See reverse. | <u> </u> | (Aquatic D | | | | | 8c. ADDRESS (City, State, and ZIP Code) | | PROGRAM | PROJECT | TASK | WORK UNIT | | Washington, DC 20314-1000
and Washington, DC 20460 | | ELEMENT NO. | NO. | NO. | ACCESSION NO. | | 11. TITLE (Include Security Classification) | | | | | | | Impact of Open-Water Disposal | of Black Rock Ha | rbor Dredged | l Material on | Benth | nic | | Recolonization at the FVP Site 12 PERSONAL AUTHOR(S) | | | | | | | Scott, John; Rhoads, Donald; | Rosen, Jeffrey; | Pratt, Sheld | lon; Gentile, | Jack | | | 13a. TYPE OF REPORT 13b. TIME CO
Final report FROM | OVERED 1 | 14. DATE OF REPO
July 198 | DRT (Year, Month, E
7 | Day) 15 | . PAGE COUNT
127 | | 16. SUPPLEMENTARY NOTATION
Available from National Technic
VA 22161. | cal Information | Service, 528 | 35 Port Royal | Road | , Springfield, | | | | Continue on reverse if necessary and identify by block number) | | | | | FIELD GROUP SUB-GROUP | | Dredged material (WES), necticut-Black Rock Harbor (LC), | | | | | | l breaging com | cericae brac | in noon naro | (20) | (Continued) | | 19. ABSTRACT (Continue on reverse if necessary and identify by block number) | | | | | | | This report describes the sediments on the ambient (predition at the Field Verification sured by documenting the rate comparing this with the ambien recolonization and convergence numerically dominant species, biogenic mixing of the bottom titative grab samples and the The predisposal sampling clay facies common to Central | isposal) communi Program (FVP) s of recruitment o t (reference) communi with the ambien degree of infaun sediments (anoth REMOTS interface indicated that | ty and the mite. The ref the FVP simmunity. The system are alization (see measure commera were the FVP sited. Extensiv | mode and path
ecolonization
ite by the do
ne parameters
e species nun
successional
of infaunaliz
e used to ass
e was charact
ve surveys to | tern of processing processing the processing terms of | f recoloniza- ess was mea- t species and to describe abundances of), and depth of). Both quan- ecolonization. ic of the silt- ine the benthic | | Munclassified/unlimited Same as | RPT. DTIC USERS | Unclassif | | | | | 22a. NAME OF RESPONSIBLE INDIVIDUAL | | 22b. TELEPHONE | (Include Area Code |) 22c. O | FFICE SYMBOL | #### SECURITY CLASSIFICATION OF THIS PAGE - 6a. NAME OF PERFORMING ORGANIZATION (Continued). - Science Applications International Corporation; Computer Sciences Corporation; University of Rhode Island; US Environmental Protection Agency - 6c. ADDRESS (Continued). Narragansett, RI 02882; Narragansett, RI 02882 Kingston, RI 02881; Narragansett, RI 02882 - 8a. NAME OF FUNDING/SPONSORING ORGANIZATION (Continued). - US Army Corps of Engineers and US Environmental Protection Agency - 18. SUBJECT TERMS (Continued). Dredging-environmental aspects (LC), Marine pollution (LC), Recolonization (LC) 19. ABSTRACT (Continued). infauna and organism-sediment properties indicated a very homogeneous environment. The patterns of species dominance and organism-sediment indices were also relatively consistent over time. The only differences noted between the disposal site and the reference (REFS) station were mean numbers of individuals per quadrat. As a result of the disposal operation, a dredged material mound of BRH sediments approximately 1.5 to 2.0 m deep was deposited at the center (CNTR) station. The apron of the mound (depths <10 cm) extended to ca. 200 m in each direction. The species numbers at the 200E station had returned to background levels by December 1983, whereas the recruitment at CNTR was lagging behind what was found at 400E, 1000E, and REFS. By mid-1984, species numbers were similar at CNTR and REFS, with a more diverse assemblage present on the mound. In the samples that were analyzed, two periods of significant recruitment at CNTR were noted, December 1983 and October 1985. In December 1983, there was significant recruitment of *Mulinia*, *Polydora* (two species), and *Streblospio*, which were not similarly recruited at REFS. In October 1985, recruitment patterns at the two stations were more alike, except for higher abundances of *Mediomastus* and *Tellina* at CNTR and high densities of *Nucula* at REFS, with
no significant *Nucula* recruitment to the CNTR station. REMOTS surveys indicated a significant change in the physical properties of the dredged material disposal mound as compared with the surrounding ambient stations and REFS. A sandy surface was found soon after disposal and continued throughout the survey period. The biological mixing depths (BMD) on the mound (CNTR and other mound stations) increased at a rate of 200 to 400 $\mu\text{m}/\text{day}$, returned to a unimodal condition, and appeared to converge with the BMD at REFS by January 1984. Following this date, however, physical scouring arrested the BMD at the CNTR to levels significantly shallower than those at the REFS station. The Organism-Sediment Index (OSI) over all of the mound stations developed a bimodal frequency distribution that persisted throughout the study period. In addition, OSI values at the disposal site CNTR were consistently lower than at REFS. The FVP site as a whole showed a successional retrograde in June 1985, in conjunction with the appearance of black (anoxic) sediment at or near the surface in 80 percent of the stations surveyed. Following Hurricane Gloria in early October 1985, all stations sampled (including REFS) experienced a successional retrograde as the result of severe erosion and bottom resuspension. These erosional effects were comparable, in terms of REMOTS parameters, with those measured at the FVP site immediately following the disposal of BRH sediments. #### PREFACE This report describes work performed by the US Environmental Protection Agency (USEPA), Environmental Research Laboratory, Narragansett, Rhode Island (ERLN), as part of the Interagency Field Verification of Testing and Predictive Methodologies for Dredged Material Disposal Alternatives Program (Field Verification Program (FVP)). The FVP was sponsored by the Office, Chief of Engineers (OCE), US Army, and was assigned to the US Army Engineer Waterways Experiment Station (WES), Vicksburg, Mississippi. The objective of this interagency program was to field verify existing predictive techniques for evaluating the environmental consequences of dredged material disposal under aquatic, intertidal, and upland conditions. The aquatic portion of the FVP was conducted by ERLN, with the wetland and upland portions being conducted by WES. Principal investigators for this study and the authors of this report were Drs. John Scott and Donald Rhoads of Science Applications International Corporation, Mr. Jeffrey Rosen of Computer Sciences Corporation, Mr. Sheldon Pratt of the University of Rhode Island, and Dr. Jack Gentile of ERLN. The authors wish to thank Dr. Peter Rogerson for providing sediment chemistry data and the percent Black Rock Harbor calculations, Dr. James Heltshe for statistical advice, and Ms. Lynne Anderson for preparation of the manuscript. The USEPA Technical Director for the FVP was Dr. John H. Gentile, ERLN; the Technical Coordinators were Dr. Gerald Pesch and Mr. Walter R. Galloway, ERLN. The study was conducted under the direct WES management of Drs. Thomas M. Dillon and Richard K. Peddicord, Contaminant Mobility and Regulatory Criteria Group (CMRCG), Environmental Laboratory (EL); and under the general management of Dr. Charles R. Lee, Chief, CMRCG; Mr. Donald L. Robey, Chief, Ecosystem Research and Simulation Division; and Dr. John Harrison, Chief, EL. Manager of the Environmental Effects of Dredging Programs was Dr. Robert H. Engler, with Mr. Robert L. Lazor, FVP Coordinator. Dr. Thomas D. Wright, EL, was the WES Technical Coordinator for the FVP reports. This report was edited by Ms. Lee T. Byrne, Information Products Division, Information Technology Laboratory, WES. The OCE Technical Monitors were Drs. John Hall, Robert J. Pierce, and William L. Klesch. The Water Resources Support Center Technical Monitors were Messrs. Charles W. Hummer and David B. Mathis. COL Dwayne G. Lee, CE, was Commander and Director of WES. Dr. Robert W. Whalin was Technical Director. This report should be cited as follows: Smith, J., Rhoads, D., Rosen, J., Pratt, S., Gentile, J. 1987. "Impact of Open-Water Disposal of Black Rock Harbor Dredged Material on Benthic Recolonization at the FVP Site," Technical Report D-87-4, prepared by the US Environmental Protection Agency, Narragansett, R. I., for the US Army Engineer Waterways Experiment Station, Vicksburg, Miss. #### CONTENTS | | Page | |---|----------------| | PREFACE | 1 | | LIST OF TABLES | 4 | | PART I: INTRODUCTION | 5 | | Background Project Description Project Scope and Objectives Central Long Island Sound Communities | 7
8 | | PART II: MATERIALS AND METHODS | 11 | | Predisposal and Postdisposal Sampling Design | 12
22 | | PART III: RESULTS | 28 | | Predisposal CharacterizationPostdisposal Characterization | 28
33 | | PART IV: DISCUSSION | 49 | | The Ambient Community | 50
53
54 | | PART V: SUMMARY | . 60 | | REFERENCES | . 62 | | FIGURES 1-30 | | | APPENDIX A: ALL SPECIES FOUND IN THE FVP BENTHIC INFAUNAL COMMUNITY ANALYSIS | . Al | | APPENDIX R. SPECIES MEAN ABUNDANCES | . B1 | #### LIST OF TABLES | No. | | Page | |-----|---|------| | 1 | Postdisposal REMOTS Surveys and Number of Stations Sampled at the FVP Site | 13 | | 2 | Class Limits for REMOTS Boundary Roughness Values | 16 | | 3 | Parameters and Their Index Values Used To Calculate the REMOTS OSI | 21 | | 4 | Summary of Mean Density and Richness Data for the Predisposal Community | 30 | | 5 | Ranks of Community Dominants at the FVP Site During the Predisposal Period | 31 | | 6 | Detectable Differences for Selected Variables Based on Predisposal Data | 32 | | 7 | Concentrations of PAH Sum, PCBs, and Copper from June 1983 to September 1984 in the Surficial Sediments at the FVP Site | 36 | | 8 | Percent BRH Sediment in the Surficial Sediments at the FVP Site | 37 | | 9 | Mean Number of Species per Quadrat (0.1 m ²) at the FVP Site During the Postdisposal Phase | 39 | | 10 | Mean Number of Individuals per Quadrat (0.1 m ²) at the FVP Site During the Postdisposal Phase | 40 | | 11 | Comparison of OSIs at the Cap, MQR, FVP, and REFS South Sites, 1983-1985 | 58 | # THE IMPACT OF OPEN-WATER DISPOSAL OF BLACK ROCK HARBOR DREDGED MATERIAL ON BENTHIC RECOLONIZATION AT THE FVP SITE #### PART I: INTRODUCTION #### Background - 1. The Marine Protection, Research, and Sanctuaries Act (Public Law 92-532) was passed by Congress in 1972. This law states that it is the policy of the United States to regulate disposal of all types of materials into ocean waters and to prevent or strictly limit disposal of any material that would adversely affect human health, welfare, the marine environment, or ecological systems. The implementation of this law, through issuance of permits as defined in the final regulations and criteria, is shared jointly by the US Environmental Protection Agency (USEPA) and the US Army Corps of Engineers (CE). - In 1977, the CE and the USEPA prepared technical guidance for the implementation of the final ocean dumping regulations in the form of a manual entitled "The Ecological Evaluation of Proposed Discharge of Dredged Material into Ocean Waters: Implementation Manual for Section 103 of PL 92-532," (USEPA/CE 1977). This manual specified which test procedures were to be followed in collecting information to be used in making a disposal decision. Among the procedures were those for (a) chemically characterizing the proposed dredged material; (b) determining the acute toxicity of liquid, suspended particulate, and solid phases; (c) estimating the potential contaminant bioaccumulation; and (d) describing the initial mixing during disposal. These methods have been used for determining the suitability of dredged material for openwater disposal. The procedures in this manual represented the technical state of the art at that time and were never intended to remain unchanged or to be applied inflexibly in all situations. The recommended test methods were chosen to provide technical information that was consistent with the criteria specified in the regulations. However, use of the manual in the permit process has identified conceptual and technical limitations with the recommended test methods (Gentile and Scott 1986). - 3. To meet this critical need, the Interagency Field Verification of Testing and Predictive Methodologies for Dredged Material Disposal Alternatives Program or the Field Verification Program (FVP) was authorized in 1982. This 6-year program was sponsored by the Office, Chief of Engineers (OCE), and was assigned to the US Army Engineer Waterways Experiment Station (WES), Vicksburg, Miss. The objective of this interagency program was to field verify existing test methodologies for predicting the environmental consequences of dredged material disposal under aquatic, wetland, and upland conditions. The aquatic portion of the FVP was conducted by the USEPA Environmental Research Laboratory, Narragansett, R. I. (ERLN). The wetland and upland portions, being conducted by WES, are reported in separate documentation. - 4. There were three research objectives for the aquatic portion of the program. The first was to demonstrate the applicability of existing test methods to detect and measure the effects of dredged material and to determine the degree of variability and reproducibility inherent in the testing procedure. This laboratory documentation phase of the program is complete, and the results are published in a series of technical reports. This information provides insight into how the various methods function, as well as their sources of variability, their respective and relative sensitivities to the specific dredged material being tested, and the degree of confidence that can be placed on the data derived from the
application of the methods. - 5. The second objective was to field verify the laboratory responses by measuring the same response under both laboratory and field exposures. A basic and often implicit assumption is that results derived from laboratory test methods are directly applicable in the field. While this assumption is intuitive, there are no supporting data from studies on complex wastes in the marine environment. The study reported herein offers a unique opportunity to test this basic assumption. - 6. The third objective was to determine the degree of correlation of tissue residues resulting from bioaccumulation of dredged material contaminants with biological responses from laboratory and field exposure to dredged material. However, this study was not designed to address cause-effect relationships, and the multicontaminant nature of the dredged material precluded any such assumptions. #### Project Description - 7. The aquatic disposal portion of the FVP was a site- and waste-specific case study that applied the concepts and principles of risk assessment. The disposal site for the FVP is an historical site known as the Central Long Island Sound (CLIS) disposal site (1.8 by 3.7 km), located approximately 15 km southeast of New Haven, Conn. (Figure 1). The sediment at the disposal and reference sites is primarily a silt-clay, with a mean grain size of 0.013 mm. Thermal stratification occurs from April to September, and during this period, bottom salinity is slightly higher than that of the surface. Tidal current flow is the main driving force for the movement of nearbottom water in an east-west direction. The net bottom drift is to the northwest at 0.5 cm/sec. Suspended sediment concentrations average 10 mg/\$\epsilon\$, with storm-induced values to 30 mg/\$\epsilon\$ at 1 m above the bottom. The baseline community data consist of a homogeneously distributed mature infaunal community dominated by the polychaete Nephtys incisa and the bivalve molluscs Nucula annulata and Yoldia limatula. - 8. The FVP disposal site was located in the northeast corner of the CLIS disposal site to minimize contamination from other sources, including preexisting disposal deposits or ongoing disposal activities occurring during the study period. This was necessary to ensure a point source of contamination. The spatial and temporal uniformity of physical, chemical, and biological properties of the disposal site prior to disposal allowed detection of changes in these properties due to the disposal of the dredged material. The stations used to determine the biological effects in this study were selected along the primary axis of current flow and the likely dispersion of deposited materials to represent a gradient of potential exposure for the biota (Figure 2). - 9. The spatial scale of this study was near field and was limited to the immediate vicinity of the disposal site. A primary assumption was that the dredged material mound constituted a point source of contamination. The temporal scale for the study was 4 years, which included a year of predisposal data collection to define seasonal patterns in the physical, chemical, and biological variables. The 3 years of postdisposal data collection addressed the objectives of the program and evaluated the long-term impacts of the disposal operation on the surrounding benthic communities. - 10. The dredging site was Black Rock Harbor (BRH), located in Bridge-port, Conn., where maintenance dredging provided a channel 46 m wide and 5.2 m deep at mean low water (Figure 1). Approximately 55,000 m³ of material was dredged during April and May 1983 and disposed in 20 m of water in the northeastern corner of the CLIS disposal site. - 11. The dredged material from BRH contained substantial concentrations of both organic and inorganic contaminants (Rogerson, Schimmel, and Hoffman 1985). Polychlorinated biphenyls (PCBs) were present in the dredged material at a concentration of 6,800 ng/g, and polynuclear aromatic hydrocarbons (PAHs) with molecular weights between 166 and 302 were present at concentrations ranging from 1,000 to 12,000 ng/g, respectively. Alkyl homologs of the PAHs were also present in the dredged material at concentrations between 1,000 and 13,000 ng/g. Inorganic contaminants of toxicological importance present in the dredged material included copper (2,380 μ g/g), chromium (1,430 μ g/g), zinc (1,200 μ g/g), lead (380 μ g/g), nickel (140 μ g/g), cadmium (23 μ g/g), and mercury (1.7 μ g/g). #### Project Scope and Objectives The FVP program objectives were directly focused on addressing specific limitations in the methodologies and interpretive framework of the current regulatory process. Among the program strengths were: (a) a suite of biological endpoints using the same material were developed and evaluated; (b) the biological tests represented different levels of biological organization; (c) the tests were conducted under both laboratory and field exposure conditions; (d) tissue residues were examined concurrently with measures of biological effects; (e) the duration of the study was adequate to evaluate the use of community responses as a benchmark against which other biological responses could be compared; and (f) the project was a site- and wastespecific case study for the application and evaluation of the components of a risk assessment, including the development of methodologies for predicting and measuring field exposures in the water column and benthic compartments. Limitations of this study were: (a) only one dredged material was evaluated, which constrained certain types of comparisons; (b) the size of the study put limits on the extent to which any given objective could be examined; and (c) the field exposures have not been determined. The latter is particularly important because the laboratory-field comparisons and the risk-assessment process both require accurate predictions of environmental exposures. 13. This report describes the results of field investigations conducted as part of the aquatic portion of the FVP to examine the benthic community at the site and the reestablishment of that community following the disposal of BRH sediments. This study was not designed to determine the effects of dredged material on benthic communities but to describe the recolonization process for a disturbed habitat. The specific objectives of this work were threefold. The first objective was to describe the ambient and control community as a basis for comparison with the impacted site. The second objective was to examine the spatial extent of recolonization effects along an exposure gradient for the 6 months following disposal. The third and final objective was to describe the recolonization process over the long term (2.5 years) at two stations, the mound apex and the control site. These three objectives are addressed in this report through the use of two independent benthic-assessment techniques, quantitative benthic sampling and the REMOTS interface camera. #### Central Long Island Sound Communities - 14. The benthic macrofaunae have long been considered as excellent indicators of environmental change because of their sessile nature and intimate association with near-bottom sediments and particulate-associated contaminants (Pearson and Rosenberg 1978). Changes in the numbers and types of species, as a result of an environmental perturbation, integrate a wide range of effects on the biological hierarchy from the individual to the population, to the interactions of populations that are manifested as the community structure. Populations of organisms may respond to perturbations either positively or negatively, or not at all; however, similar types of benthic species tend to respond in a similar fashion. For example, benthic deposit feeders may increase in numbers as a result of the deposition of nutrient-enriched sediments, whereas suspension feeders, as a whole, may decrease in numbers because of a high sediment load. An understanding of how different populations respond functionally as groups provides insight into what types of impacts are occurring. - 15. The earliest quantitative benthic studies in CLIS were conducted by Sanders (1956), who initially described a community of fine-textured sediment that was dominated by polychaetes and bivalve molluscs. This community consisted primarily of selective and nonselective deposit feeders. This community, known as the <code>Nephtys-Nucula-Yoldia</code> assemblage, is characteristic of fine-grained habitats throughout southern New England. Two other species common to this community are the bivalve <code>Mulinia lateralis</code> and the polychaete <code>Mediomastus ambiseta</code>. - 16. McCall (1977) examined the recolonization patterns of the benthic community in shallow water at a site north of CLIS. He observed that, when habitats were defaunated, they were quickly recolonized by small, short-lived opportunistic macroinfaunae, such as the polychaetes Streblospio and Capitella and the amphipod Ampelisca. In the absence of continued disturbance through time, these opportunistic macroinfaunae were gradually succeeded by larger, longer lived equilibrium species like the polychaete Nephtys and the bivalve Yoldia. Samples of defaunated fine-grained sediment placed on the bottom of CLIS yielded opportunistic communities within 10 days, and within 3 months, the community was similar to that of the surrounding bottom with respect to the number and diversity of species (McCall 1977). Within a year, the colonized sediment community was similar to that of the surrounding bottom. Subsequent studies by Rhoads and Germano (1982) and Germano (1983) have verified McCall's hypothesis, and they have incorporated his data into successional models describing the colonizing pattern for the benthos. - 17. With the advent of dredged material disposal at the CLIS site in the early 1970s, quantitative benthic sampling was
conducted by the CE New England Division (NED) (Rhoads 1973, 1974) and the NED Disposal Area Monitoring System (DAMOS) (Brooks 1983). The topographic relief and the variable sediment texture of the various disposal mounds in CLIS have led to the development of communities characteristic of coarse-grained habitats dominated by the polychaetes *Spiophanes* and *Ampharete* and the suspension-feeding bivalves *Tellina* and *Ensis*. These data indicate that, if coarser textured sediments are available, a different community type will develop. #### PART II: MATERIALS AND METHODS #### Predisposal and Postdisposal Sampling Design - 18. The physical, chemical, and biological characteristics at the FVP site were assessed during the year prior to disposal. Stations were sampled on a quarterly basis, in May, August, and December 1982 and in March 1983. The intent of the predisposal sampling was to assess both the large- and small-scale variability of the site and then to establish stations for the remaining predisposal and postdisposal periods. In May and August 1982, 42 stations were sampled on an orthogonal grid using a 0.1-m² Smith-MacIntyre grab sampler and the Remote Ecological Monitoring of the Seafloor System (REMOTS) (Figure 3). Large-scale variability was established using these stations, whereas small-scale variability was assessed by intensively sampling a few selected stations with the grab sampler. - 19. The final selection of stations for the community studies was made to reflect a gradient of exposure to BRH sediments. As such, the highest exposure would be expected at the center of the disposal site and the lowest exposure at a reference station where no BRH sediments would be expected to be present. A transect of intermediate stations along the east-west axis of tidal currents at the FVP site was established. Based on chemical analyses of samples taken at these stations, simulations of the field exposures could then be done in the laboratory as a dose series analogous to that used for dose-response experiments. - 20. On this basis, five major stations were selected for biological sampling: Center, 200E, 400E, 1000E, and South Reference. The Center station (CNTR), located at the center of the disposal mound, represents the highest predicted exposure to BRH material. The South Reference (REFS) station, located 3 km to the south-southwest, was chosen because there was little like-lihood of contaminated BRH sediment reaching that site and there exists historical information from that site due to its previous use as a DAMOS control site (Morton 1982). Stations 200E (200 m east) and 400E (400 m east) were chosen to bracket the predicted edge of the mound. These locations were chosen based on experience from previous disposal operations and verified through postdisposal observations. The 1000E station was selected in addition to the REFS station. It is closer to the experimental site, is at the same water depth, and is along the axis of maximum ebb tidal flow from the center of the mound. The community at the 1000E station might, therefore, be affected by resuspension and tidal flux of BRH material coming off the mound. The December 1982 and March 1983 predisposal grab samples were collected at the above five stations. In March, a reconnaissance survey was conducted at 15 stations in a north-south, east-west grid that was based on the results of the August 1982 survey using REMOTS. Diver observations and reconnaissance surveys conducted just after disposal by REMOTS confirmed that the five benthic grab stations represented the exposure gradient upon which their original selection was based, and postdisposal sampling continued at these locations. Following the completion of the disposal operation in May 1983, five replicate Smith-MacIntyre grabs were taken at each of the five stations in June, July, September, and December 1983. To examine the long-term recolonization of the mound, three replicate grab samples were collected at the CNTR and REFS stations in June 1984, June 1985, and October 1985, following the passage of Hurricane Gloria. The areal dispersion limits of BRH disposed materials were mapped by intensive REMOTS mapping following disposal in June Over 90 percent of the area affected by the disposal operation consisted of a layer of BRH sediment ≤20 cm thick. The REMOTS survey was able to map the edge of the deposit to a resolution of about 1 mm thick. Stations were laid out relative to the location of the central mound apex and outer perimeter of the BRH deposit. REMOTS surveys were conducted at the FVP site in June, July, and August 1983 and in January 1984. Long-term monitoring consisted of quarterly surveys through October 1985. The number of REMOTS sampling stations and frequency of sampling are summarized in Table 1. #### Sampling Methods #### Smith-MacIntyre grab samples 22. Sediment samples were taken for infaunal analysis with a $0.1-m^2$ Smith-MacIntyre grab sampler and sieved on board through a 0.5-mm mesh screen. The retained organisms were preserved in 10-percent buffered formalin with rose bengal to stain living tissue. Prior to sieving, while the sample was still in the grab, a 7-cm-diam by 15-cm-long core was removed and preserved intact in 10-percent buffered formalin with rose bengal. This core was Table 1 Postdisposal REMOTS Surveys and Number of Stations Sampled at the FVP Site | Date | Number of Station | |----------|-------------------| | Jun 1983 | 33 | | Jul 1983 | 21 | | Aug 1983 | 21 | | Jan 1984 | 20 | | Mar 1984 | 22 | | Jun 1984 | 21 | | Sep 1984 | 57 | | Dec 1984 | 21 | | Mar 1985 | 21 | | Jun 1985 | 21 | | Oct 1985 | 21 | | | | | | | subsequently archived to be used as a subsample for organism enumeration or to examine organisms retained on finer mesh screens. - 23. Samples were preserved with worm tubes, clay lumps, and mud balls intact, to reduce damage to organisms before they were hardened by preservation. Samples were then washed with fresh water and separated into >1-mm and 1- to 0.5-mm fractions. Sieving was carried out in a container of water so that particles could be suspended, allowing them to pass freely through the sieve pores. Large pebbles, shells, and animal tubes were removed from the coarse fraction at this stage. The tubes of cerianthid anemones, to which small polychaetes and oligochaetes adhere, were set aside for microscopic examination. The remaining coarse fraction was placed in glass trays with a white background, and the organisms were removed and then sorted. - 24. Fine material was further separated into relatively uniform "light" and "heavy" fractions. This uniformity made sorting easier and was necessary if samples were to be split. Repeated suspension in a $3-\ell$ pitcher and decantation separated polychaetes, crustaceans, and organic detritus from molluscs, shell residue, and polychaete fecal pellets. - 25. Samples that appeared to have over 1,000 individuals of the polychaete *Mediomastus ambiseta* (maximum densities were up to 8,000/sample) were split prior to sampling. The light fraction was suspended in a rotary plankton splitter and divided by one-half, one-fourth, or one-eighth. If the heavy fraction contained many fecal pellets, it was placed in a low-powered sonic bath for 5 to 10 min and then rewashed. - 26. All fine fractions and clumps of organic detritus and anemone tubes from coarse fractions were examined with binocular microscopes, and the organisms were removed. These were identified, counted, and preserved in 70-percent alcohol. Yoldia limatula (bivalve), Nephtys incisa (polychaete), and Ampelisca sp. (crustacean) were labeled by station and date and archived for further analysis. The remaining organisms were preserved and archived. The sieve residue was described, and the volume was estimated and preserved for future reference. - 27. Key taxonomic references were Gossner (1971) for all groups, Fauvel (1927) and Pettibone (1963) for polychaetes, Abbott (1974) for molluscs, and Bousfield (1973) for amphipods. Blake (1971) was consulted regarding polychaetes of the genus *Polydora*. #### REMOTS samples REMOTS images were taken using a Benthos Model 3731 Sediment-28. Profile Camera (Benthos Inc., North Falmouth, Mass.) (Figure 4). The camera consists of a wedge-shaped prism with a Plexiglas faceplate; light is provided by an internal strobe. The back of the prism has a mirror mounted at a 45-deg angle to reflect the profile of the sediment-water interface up to the camera, which is mounted horizontally on the top of the prism. The prism is filled with optically clear water, and because the object to be photographed is directly against the faceplate, turbidity of the ambient seawater is never a limiting factor. The camera prism is mounted on an assembly that can be moved up and down by producing tension or slack on the winch wire. As the camera is lowered, tension on the winch wire keeps the prism in the up position. The support frame hits the bottom first, leaving the area to be photographed directly under the prism undisturbed. Once the camera's frame touches the bottom, slack on the winch wire allows the prism to vertically cut the seafloor. The rate of fall of the optical prism into the bottom is controlled by an adjustable "passive" hydraulic piston. This allows the optical prism to enter the bottom at approximately 6 cm/sec. This slow fall rate ensures that the descending prism does not wash or otherwise resuspend the sediment-water interface by a "bow-wave." The bottom edge of the optical prism (shaped like an inverted periscope) consists of a blade that cuts a vertical profile of the bottom. The prism is driven several centimetres into the seafloor by the weight of the assembly. The camera trigger is tripped on impact with the bottom, activating a 13-sec time delay on the shutter release; this gives the prism a chance to obtain maximum penetration before a photo is taken. As the camera is raised to a height of about 2
m from the bottom, a wiper blade automatically cleans off any sediment adhering to the prism faceplate; the film is automatically advanced by a motor drive, the strobes are recharged, and the camera is ready to be lowered for a replicate image. Specific measurement techniques for the REMOTS parameters are presented in the following paragraphs: - 29. Sediment-type determination. The sediment grain-size major mode and range are visually estimated from the photographs by overlaying a grain-size comparator that is at the same scale. This comparator was prepared by photographing a series of Udden-Wentworth-size classes (equal to or less than coarse silt up to granule and larger sizes) through the REMOTS camera. The seven grain-size classes on this comparator are: <4 phi, 4 to 3 phi, 3 to 2 phi, 2 to 1 phi, 1 to 0 phi, 0 to -1 phi, and \leq phi. The lower limit of optical resolution of the photographic system is about 52 μ , allowing recognition of grain sizes equal to or greater than coarse silt. The accuracy of this method has been documented by comparing REMOTS grain-size major mode estimates with grain-size statistics determined from laboratory sieve analyses. - 30. Surface boundary roughness. Surface boundary roughness is determined by measuring the vertical distance (parallel to the film border) between the highest and lowest points of the sediment-water interface. In addition, the physical or biogenic origin of this small-scale topographic relief is indicated when it is evident. In sandy sediments, boundary roughness can be a measure of sand ripple height. On silt-clay bottoms, boundary roughness values often reflect biogenic features such as fecal mounds or surface burrows. Boundary roughness class limits (centimetres) used in subsequent frequency distributions are shown in Table 2. - 31. <u>Mud clasts.</u> When fine-grained, cohesive sediments are disturbed, either by physical bottom scour or faunal activity (e.g., decapod foraging), Table 2 Class Limits for REMOTs Boundary Roughness Values | Boundary Roughness
Class | Class Limits
cm | |-----------------------------|--------------------| | 1 | 0.00-0.20 | | 2 | 0.20-0.41 | | 3 | 0.42-0.62 | | 4 | 0.63-0.83 | | 5 | 0.84-1.04 | | 6 | 1.05-1.25 | | 7 | 1.26-1.46 | | 8 | 1.47-1.65 | | 9 | 1.66-1.80 | | 10 | 1.81-2.01 | | 11 | >2.02 | | | | intact clumps of sediment are often evident on the seafloor. These mud clasts can be detected at the sediment-water interface in REMOTs images. During analysis, the number of clasts is counted, the diameter of a typical clast is measured, and their surface oxidation state is assessed. Depending on their place of origin and the depth of disturbance of the sediment column, mud clasts can be reduced (dark) or oxidized (light). Also, once at the sediment-water interface, these sediment clumps are subject to bottom-water oxygen levels and bottom currents. Based on laboratory microcosm observations of reduced sediments placed within an aerobic environment, oxidation of reduced surface layers by diffusion alone is quite rapid, occurring within 6 to 12 hr (Germano 1983). Consequently, the detection of reduced mud clasts in an obviously aerobic setting suggests a recent origin. The size and shape of mud clasts, angular versus rounded, are also considered. Mud clasts may be moved about and broken by bottom currents and animals (macro- or meiofauna) (Germano 1983). Over time, large angular clasts become small and rounded. Overall, the abundance, distribution, oxidation state, and appearance of mud clasts are used to make inferences about the recent pattern of seafloor disturbance in an area. - 32. Biogenic mixing depth (BMD). Prior descriptions of REMOTS data have involved the measurement of the mean depth of the apparent Redox Potential Discontinuity (RPD). The RPD is defined as the level or depth within the bottom sediments where pore-water Eh equals zero. This chemical interface can be measured only by a microelectrode. The REMOTS sediment-water profile camera does not measure this gradient, but rather it images the distribution of near-surface high-reflectance sediment containing particles coated with ferric hydroxide and an underlying low-reflectance sediment containing iron monosulphide or pyrite. The area of high reflectance is measured in sediment profile images through a process called density slicing. A computer imageanalysis system is used to define the reflectance of interest by 256 greyscale density slicing. A narrow grey-scale window width is used to define the upper and lower limits of the high-reflectance layer. This narrowly defined area of the image is then digitized, scaled, and measured. The area of highreflectance sediment is then divided by the width of the image to give average thickness of the layer. Although this reflectance stratigraphy is related to Eh gradients, oxidized sediment (i.e., ferric-hydroxide grain coatings) can exist for long periods of time in negative Eh pore water that is completely devoid of free molecular oxygen. This "disequilibrium" phenomenon can come about by particles being oxidized at the sediment-water interface or in burrow linings at depth. These oxidized particles may be subsequently advected downward, or laterally, into negative Eh environments. Reduction of ferric hydroxide coatings may take a long time, and, in some cases, this metastable oxidation state may persist over geological time scales (e.g., redbeds intercalated between black shales). This "disequilibrium" phenomenon was used to advantage in the postdisposal FVP REMOTS survey. BRH (black mud) was dumped on top of high-reflectance sediment characteristic of the pristine disposal area. The contact between the base of this black mud and the underlying ferric-hydroxide coated sediment was easily seen in profile images. optical contact was used for over 1 year as a datum for measuring the thickness of disposed material. - 33. For these reasons, reference to the boundary between high- and low-reflectance sediments as the apparent RPD has been abandoned. The thickness of the high-reflectance sediment is determined by the interaction of two rates: the rate of downward transport of particles and oxygenated pore water and the rate of consumption of oxygen and reduction of the coatings at depth. For most sediments, the downward mixing is related to the BMD (bioturbation depth). This depth is important to map, as it reflects the degree of infaunalization that, in turn, can be related to environmental stress and the disturbance history of the benthic habitat. - Those cases in which the above relationships do not hold are associated with highly stressed or disturbed habitats where no bioturbating metazoa are present. If high-reflectance sediment is present, its thickness is related to Fickian diffusion of molecular oxygen. These cases are relatively easy to identify as the thickness of the high-reflectance sediment is on the order of 1 to 2 mm and the layer is laterally uniform in thickness. When organisms are responsible for advection, the thickness of the high-reflectance sediment is laterally variable and is related to the density and spacing of the organisms. In highly reducing sediments, the BMD may be underestimated because the reducing ability of the sediment exceeds the rate of supply of oxidized particles. In other words, particle coatings are reduced before they arrive at the base of the mixing zone. This case is recognized by the extension of active tubes or imaged worm biomass well below the high-reflectance Finally, high rates of physical mixing can produce thick surface layers of high-reflectance sediment that may be unrelated to biogenic activ-These may be recognized by the presence of surface bed forms and a relatively uniform lateral thickness of the high-reflectance surface sediment. - 35. <u>Sedimentary methane</u>. At extreme levels of organic loading, pore water sulfate is depleted, and methanogenesis occurs. This process is detected by the appearance of methane bubbles in the sediment column. These gas-filled voids are readily discernible because of their irregular, generally circular form and glassy texture (due to the reflection of the strobe off the gas). If present, the number and the total areal coverage of all methane pockets are measured. - 36. <u>Infaunal succession</u>. The mapping of successional stages is based on the theory that organism-sediment interactions follow a predictable sequence after a major seafloor perturbation. This theory states that primary succession results in "the predictable appearance of macrobenthic invertebrates belonging to specific functional types following a benthic disturbance. These invertebrates interact with sediment in specific ways. Because functional types are the biological units of interest . . , our definition does not demand a sequential appearance of particular invertebrate species or genera" (Rhoads and Boyer 1982, Rhoads and Germano 1982). - 37. The term "disturbance" is used here to define natural processes, such a seafloor erosion, changes in seafloor chemistry, foraging disturbances that cause major reorganization of the resident benthos, or anthropogenic impacts, such as dredged material or sewage sludge dumping, thermal effluents from power plants, pollution impacts from industrial discharge, etc. An important aspect of using this successional approach to interpret benthic monitoring results is relating organism-sediment relationships to the dynamic aspects of end-member seres. This involves deducing dynamics from structure, a technique pioneered by Johnson (1972) for marine soft-bottom habitats. The application of an inverse-methods approach to benthic monitoring requires the in situ measurements of salient structural features of the organism-sediment relationships measured through REMOTS technology. - 38. Pioneering assemblages (Stage I assemblages) consist of dense aggregations of near-surface, tube-dwelling polychaetes. These functional
types are usually associated with a shallow, biogenic mixing depth, particularly in the earliest stages of colonization, (e.g., Spionidae, Capitelliade, Owenidae, and Oligochaeta). Stage III taxa, in turn, represent high-order successional stages typically found in low-disturbance regimes. These invertebrates are infaunal, and many feed at depth in a head-down orientation, e.g., Maldanidae and protobranch bivalves. The localized feeding activity results in distinctive excavations, called feeding voids. Diagnostic features of these feeding structures include: a generally semicircular shape with a flat bottom and arched roof and a distinct granulometric change in the sediment particles overlying the floor of the structure. This relatively coarse-grained material represents particles rejected by the head-down deposit-feeder. These deep-dwelling infaunal taxa preferentially process the finer sediment particles. Other subsurface structures, e.g., burrows or methane gas bubbles, do not exhibit these characteristics. The bioturbational activities of these deposit-feeders are responsible for aerating the sediment and causing the high-reflectance horizon (ferric-hydroxide coated particles) to be located several centimetres below the sediment-water interface. Polychaetes of the family Maldanidae are particularly important in producing deep (to 20 cm) subsurface feeding voids. - 39. These end-member stages (Stages I and III) are easily recognized in REMOTS images by the presence of dense assemblages of near-surface polychaetes and/or the presence of subsurface feeding voids. Both types of assemblages may be present in the same image. Stage II taxa are commonly represented by tubicolous amphipods and opportunistic bivalves (e.g., Mulinea lateralis and Tellinids). - 40. Organism-Sediment Index. A multiparameter REMOTS Organism-Sediment Index (OSI) has been constructed to characterize habitat quality. Habitat quality is defined relative to the two end-member standards discussed previously. The lowest value, -10, is given to those bottoms that have low or no dissolved oxygen in the overlying bottom water, no apparent macrofaunal life, and methane gas present in the sediment (Rhoads and Germano 1982). At the other end of the scale, an aerobic bottom with a deeply depressed BMD, evidence of a Stage III mature macrofaunal assemblage, and no apparent methane gas bubbles at depth will have an OSI value of +11 (Table 3). #### Sediment sampling methods 41. Intact sediment cores were collected from the five FVP stations at each postdisposal sampling date for chemical and grain-size analysis. Sediment cores that were 7 cm in diameter were collected from the Smith-MacIntyre grab sampler and stored intact on ice for transport to the laboratory. The cores were then frozen for later analysis. Predisposal samples were collected by surface sediment scoops and stored in glass jars. #### Grain-size analysis - 42. Cores were removed from the freezer and thawed to allow slicing. The top 2 cm of each core was cut and homogenized in a polyethylene bottle. A sample size of 5 to 15 g wet weight was used for each analysis and was soaked in a dispersant $(2.55-g/\ell)$ solution of sodium carbonate and sodium tripolyphosphate) until no flocculation existed. The sand fraction was determined by wet sieving through a 63- μ mesh screen, drying at 100° C for 25 hr and weighing. The remaining fine fraction was then analyzed by the pipette method after Folk (1980). - 43. Sediment was characterized into four classes by percent weight, according to the following grain sizes: Sand: Less than or equal to 4 phi Coarse Silt: Greater than 4 phi but less than 6 phi | Mean BMD Depth, cm | Index Value | |--|-----------------------------| | 0 | 0 | | > 0 - 0.75 | 1 | | 0.76 - 1.50 | 2 | | 1.51 - 2.25 | 3 | | 2.26 - 3.00 | 4 | | 3.01 - 3.75 | 5 | | > 3.75 | 6 | | | | | Chemical Parameters | Index Value | | Methane present | - 2 | | No/low dissolved oxygen | -4 | | | | | Successional Stage (Primary Succession) | | | (Trimary buccession) | Index Value | | Azoic | Index Value
-4 | | | | | Azoic | -4 | | Azoic
Stage I | -4
1 | | Azoic Stage I Stage I-II | -4
1
2 | | Azoic Stage I Stage I-II Stage II | -4
1
2
3 | | Azoic Stage I Stage I-II Stage II Stage II-III | -4
1
2
3
4 | | Azoic Stage I Stage I-II Stage II Stage II-III | -4
1
2
3
4 | | Azoic Stage I Stage I-II Stage II Stage III Stage IIII Stage III | -4
1
2
3
4
5 | | Azoic Stage I Stage I-II Stage II Stage III Stage IIII Stage III Successional Stage (Secondary Succession) | -4
1
2
3
4
5 | REMOTS OSI = total of all subset indices Range: -10 to +11 Medium Silt: Greater than or equal to 6 phi but less than 7 phi Clay: Greater than or equal to 8 phi #### Chemical Methods 44. The analytical methods used in this study are presented here in summary form. More detailed descriptions of the analytical methods are available in Lake, Hoffman, and Schimmel (1985). Most of these methods represent extensive modifications of USEPA standard methods developed for freshwater and wastewater samples. It was necessary to modify these methods in order to analyze the types of matrices in this study. These methods were intercalibrated to ensure the quality of the data. #### Organic sample preparation and analysis - 45. Samples of sediment were extracted by multiple additions of increasingly less polar organic solvents using a tissue homogenizer. These mixtures were separated by centrifugation between additions, polar solvents were removed by partitioning against water, and the extracts were desulfured with activated copper powder when required. The extracts were then passed through a precolumn containing activated silica gel. All of the above extracts were subjected to column chromatography on deactivated silica gel to separate analytical fractions and were volume reduced carefully prior to analysis. - 46. Electron capture gas chromatographic analysis for PCBs was conducted on a Hewlet-Packard 5840 gas chromatograph equipped with a 30-m DB-5 fused silica column. Samples were quantified against an Aroclor 1254 standard because the distribution of PCB congeners in the dredged material closely matched that distribution, as did the distribution in organisms at steady state. - 47. Gas chromatograph/mass spectrometric (GC/MS) analyses were conducted with a Finnigan Model 4500, also equipped with a 30-, DB-5 fused silica capillary column. The mass spectrometer was operated through a standard Incos data system and was tuned at all times to meet USEPA quality assurance specifications. - 48. All instruments were calibrated daily with the appropriate standards. The concentrations of the standards used were chosen to approximate those of the contaminants of interest, and periodic linearity checks were made to ensure the proper performance of each system. When standards were not available, response factors were calculated using mean responses of comparable standards. Blanks were carried through the procedure with each set of samples, and reference tissue homogenate was analyzed with every 12 to 15 samples. #### Inorganic sample preparation and analysis - 49. Sediment was prepared for inorganic analysis by elution at room temperature with $2N\ HN03$. The samples were filtered through Whatman #2 filter paper. - 50. All flame atomization (FA) atomic absorption (AA) was conducted with a Perkin-Elmer (Model 5000) atomic absorption spectrophotometer. All heated graphite atomization (HGA) atomic absorption determinations were conducted with Perkin-Elmer Model 500 or 2100 HGA units coupled to Perkin-Elmer Model 5000 or 603 atomic absorption instruments, respectively. The Model 5000 AA was retrofitted with a Zeeman HGA background correction unit, and the Model 603 was equipped with a D2 arc background correction system. - 51. The FA-AA and HGA-AA instrument operating conditions were similar to those described in "Methods for the Chemical Analysis of Water and Wastes" (USEPA 1979) and those in the manufacturer's reference manuals. The AA instruments were calibrated each time samples were analyzed for a given element. Sample extracts were analyzed a minimum of twice to determine single reproducibility. Quality assurance checks, conducted after every 15 samples, were analyzed by the method of standard addition and by analyzing one procedural blank. #### Data Analysis #### Smith-MacIntyre grab sample analysis 52. All data storage and manipulation for the species counts were done using the DATMAN data management system (Bass 1980). A data file with columns for the coarse- and fine-sieve fractions for each species found in a sample quadrat was set up. Each line in the data file was identified by the sample station, date, and replicate number. The surface area of the analyzed sample was also recorded with the raw data. The totals were calculated by adding the number found in the coarse fraction and the number found in the fine fraction. The station, date, replicate number, and the surface area of the core were also retained in the data file of the totals. 53. On-line summaries for the community data included three data files that contained the mean of the total for each species, the standard deviation of that mean value, and the number of observations included in the calculation of the mean and standard deviation. The data in these summary data files were corrected for the removal of core subsamples that were preserved intact for later analysis. The quadrat size of a Smith-MacIntyre grab is $1,000 \text{ cm}^2$. The core removed 50.3 cm^2 from the surface area of the sample quadrants. If subsamples were not removed from the sample quadrats, then the value $1,000 \text{ cm}^2$ was entered for the sample surface area. Prior to taking means, all values were corrected
to 0.1 m^2 $(1,000 \text{ cm}^2)$ as follows: Corrected species count = $\frac{1,000 * (Uncorrected species count)}{Surface area of the sample quadrat}$ In this study, this correction factor increased the value of each species found by only 5 percent for those quadrats that had subsamples removed. Presence-absence, mean number of species per quadrat, and total number of species found at a station were unaffected by this correction factor. - 54. A separate data file was set up containing a summary of community parameters. Specifically, for each station and date sampled, the mean number of individuals per quadrat, the mean number of species per quadrat, and the total number of species found over all quadrats were calculated. - 55. In addition to the community parameters discussed previously, analyses were performed on selected individual species. The selection of these species was based on their dominance in both the predisposal and post-disposal samples and their functional importance to the community. - 56. Spatial heterogeneity and homogeneity were analyzed by calculating between stations and within station variances for the predisposal samples. Variance components were estimated using the procedure VARCOMP in SAS (SAS 1985). Detectable differences in species abundances were determined using the sample size determination modified from that given by Snedecor and Cochran (1980) to read: $$\delta = \sqrt{\frac{Z_{\alpha} + Z_{\beta}^{2} + 2S^{2}}{n}}$$ (1) where δ = the detectable difference - Z_{α} + Z_{β} = factor that controls the power of the test and the type I error. Here this value is fixed for a two-sided test with a = 0.05 and P' = 0.80 at the value 7.9. - S² = the within station variance. Multiplied by 2 to account for testing differences between two stations using pooled estimates of variances. n = the sample size = 5 - 57. Detectable differences between stations are reported as the absolute difference in abundances for a given species (as a percent of the overall mean) that must be realized in order to detect differences with alpha = 0.05 for a given sample date. Changes in species abundance are represented as the percent of overall mean. - 58. Differences in species abundance between stations on a given date were determined using the General Linear Models procedure in SAS (1985), and specific differences were determined using Duncan's multiple range test. All values for the individual species were transformed where appropriate to stabilize the variances. The number of species per quadrat and the total number of species found over all quadrats were not transformed prior to the analyses of variance. A log transformation was performed on the number of individuals per quadrat prior to conducting the analysis of variance. - 59. The individual species included in the detailed analyses of the benthic community were those used for cluster analysis. The values used to perform this analysis were means of \log_{10} transformed abundances for each date and station. - 60. The OSI and the BMD were both calculated using rank transformed data (Conover and Inman 1981). Cluster analysis for the community data was done by standardizing the mean number of species per quadrat, the mean number of individuals per quadrat, and the OSI and the BMD by setting the mean equal to zero and the variance equal to one. - 61. All analyses of variance were conducted using the general linear models procedure (PROC GLM) (SAS 1985). Differences between CNTR and REFS were determined using an F test with an $\alpha = 0.05$. Cluster analyses were conducted with the procedure CLUSTER (SAS 1985) using the centroid method. #### REMOTS analysis - 62. Most of the REMOTS biological parameters are measured directly from the film negatives using a video digitizer and computer image-analysis system (LMS II, Measuronics, Inc.). Negatives are used instead of positive prints to avoid changes in image density that can accompany the printing of a positive image. The computer system can discriminate up to 256 different gray scales, so subtle features can be accurately digitized and measured. Proprietary software allows the measurement and storage of data on 22 different variables for each REMOTS image obtained. Before all measurements from each REMOTS image are stored on disk, a summary display is made on the screen so that the operator can verify if the values stored in memory for each variable are within the expected range. If anomolous values are detected, software options allow remeasurement before storage on disk. All computer data disks are backed up by redundant copies at the end of each analytical day. All data stored on disks are printed out on data sheets for editing by the principal investigator and as a hard-copy backup for each REMOTS. All data sheets were edited and verified by a senior-level scientist before being approved for final data synthesis, statistical analyses, and interpretation. - 63. REMOTS data for most parameters are presented in the graphical format of frequency distributions. Differences between sample sets are expressed as differences in the frequency distribution and its major mode. - 64. Specific comparisons of OSI and BMD data collected at the CNTR and REFS stations for all sample dates were made using analysis of variance as described previously. #### Chemistry analysis 65. Contaminant analysis. As stated previously, PCBs were quantified as Aroclor 1254 because the sample patterns closely resembled that profile. This allowed a convenient way of reporting these data without treating the voluminous data that would have resulted from measuring some 55 congener peaks by electron capture detector. Likewise, a method was sought to summarize the data on the 35 individual PAH parent and alkyl homolog compounds and groups of compounds measured in this study. Since the distribution of PAHs differed greatly in both quantity and quality between Long Island Sound and the BRH dredged material, statistics were sought that would retain significant quantitative and qualitative information. The quantitative statistic chosen was the simple SUM of all measured PAHs. - 66. Contaminant selection. Chemical analyses performed in this study characterized the organic and inorganic constituents in the dredged material, provided information on the laboratory and field exposure environments, provided insight into the processes governing contaminant movement within and between environmental compartments, and determined which contaminants were accumulated by organisms. In determining the acceptability of dredged material for ocean disposal, a variety of evaluatory criteria are applied. These include bulk sediment chemistry, toxicity, and bioaccumulation. In this study, bioavailability was determined by examining the types and distributions of contaminants that bioaccumulated in laboratory studies (Rogerson, Schimmel, and Hoffman 1985). Based upon the contaminant profile for the dredged material and residue data, the contaminants selected for detailed analyses throughout the study included PCBs, PAHs, the pesticide ethylan, and eight metals. - 67. Sediment BRH estimates. The proportions of BRH dredged material in the surficial sediments at each station and date were estimated by comparing the concentrations of selected contaminants measured in the top 2-cm layer of sediment cores collected, postdisposal, at the FVP site. These field concentrations were compared with the barrel concentrations to determine a percentage as follows: Percentage BRH Sediment = $$\frac{(C-REF)}{(BRH-REF)}$$ 100 (2) where C = concentration of contaminant in the dredged sediment REF = concentration of contaminant in reference (REF) sediment BRH = concentration of contaminant in BRH sediment (barrel) The percentage of BRH sediment values were calculated for each station and date using 11 different contaminants. #### PART III: RESULTS #### Predisposal Characterization #### Physical properties - 68. <u>Grain-size analysis</u>. The particle-size distribution in the predisposal area was spatially uniform, with over 90 percent (by weight) of the particles falling within the coarse-silt or finer classes (<62 µm or >4 phi). The grain-size distribution at the predisposal site in March 1983, measured by sieving and pipette analysis, was the same for the CNTR, 1000E, and REFS stations (Figure 5). REMOTS images from surveys conducted predisposal in August 1982 and March 1983 also indicated that the major modal grain size was within the ≥4-phi class for all stations sampled. - 69. The REMOTS images showed the upper few millimetres of surface sediment to consist of sand-size organic-mineral aggregates. These aggregates consisted of fecal pellets and broken fragments of an otherwise cohesive silt-clay associated with intensive and extensive bioturbation of this facies by the resident infauna. This surface layer of sand-size aggregates is usually disturbed during sampling or otherwise destroyed during laboratory grain-size analysis. For this reason, the presence of this surface "sand" layer is not recorded in the weight-size-frequency diagrams of Figure 5. - 70. <u>Boundary roughness</u>. Small-scale boundary roughness frequency histograms are shown in Figure 6 from both the August 1982 and March 1983 predisposal REMOTS surveys. The major modal roughness class in both cases is 3 (0.71 to 0.62 cm). The sample means (±SD) were, respectively, 0.71 + 0.24 cm in August and 0.83 ± 0.45 cm in March. These two distributions were significantly different at the P = 0.05 level (Student's t-test). The origin of this small-scale roughness in August can be qualitatively related to the presence of biogenic relief at the sediment surface produced by the presence of feeding mounds, piles of fecal pellets, burrow openings, and feeding depressions. The enhanced March 1983 roughness data can be qualitatively related to physical scouring of the bottom as recognized by imaged
depressions formed by "plucking" erosion and the appearance of mud clasts at the sediment surface. Only 18 percent of the August replicates showed such features, whereas 68 percent of the March images showed erosional microtopography. #### Biological Properties - 71. Number of species and individuals. A list of all species found at the FVP site throughout the course of this study is contained in Appendix A, Table Al. A complete tabulation of species abundances for all sample dates may be obtained from the Environmental Research Laboratory in Narragansett, R. I. The mean densities of the dominant species during the predisposal and postdisposal periods are listed in Appendix B. - 72. Prior to the disposal of BRH dredged material, 82 species of benthic invertebrates were identified within the study area. The numbers of species and number of individuals for the four predisposal sample dates are shown in Table 4. The mean number of species varied from a low of 24 in August 1982 to between 32 and 33 in December 1982 and March 1983. There were no statistically significant station differences in species number for any sample date. Similarly, the mean density varied from a low in August to values seven and six times higher in December and March, respectively. Significant station differences were found in December, with all of the disposal site mean densities higher than the REFS station mean number of individuals (3,567/0.1 m²) by at least a factor of two (Table 4). - 73. <u>Dominant species</u>. Any species that was one of the 10 most abundant organisms in each of the sampling dates is listed along with its rank in Table 5. The species are ordered by their total rank sum. The seasonal consistency in species dominance is shown here, in that only 13 species make up this list. - 74. This community was dominated by polychaete and bivalve species that are typical of fine, soft-bottom habitats and is represented by the Nephtys-Nucula-Yoldia community. The deposit-feeding bivalve Nucula annulata, the most abundant species, exhibited relatively constant abundances over time. Those species populations that exhibited large increases in abundance in December 1982 and March 1983 were the bivalves Mulinia and Yoldia, the polychaete Mediomastus, and the oligochaetes. Nephtys abundances gradually decreased from May 1982 to March 1983. Predisposal abundances of the dominant species at the five FVP stations are presented in Figures 14 through 21 in conjunction with the results of the postdisposal characterization. - 75. Analyses of variance for individual species were done on the predisposal data to determine differences between stations for each sampling date. Nucula annulata and Nephtys incisa exhibited between-station Table 4 Summary of Mean Density and Richness Data for the Predisposal Community | | Mean Number of
Individuals | Mean Number of
Species | |--------|-------------------------------|---------------------------| | Date | per 0.1 m ² * | _per 0.2 m ² * | | May 82 | 1,040 | 28 | | Aug 82 | 943 | 24 | | Dec 82 | 7,168 **
8,068 † | 33 | | Mar 83 | 6,283 | 32 | ^{*} Mean value over all stations for each date. differences only for the May 1982 sample date. Like the differences described earlier for the total number of species found over all sample quadrats, these differences appear to be an artifact of the preliminary sampling plan used on the May 1982 cruise. The differences showed no pattern and were closely related to the number of samples taken at the stations. With the exception of the differences observed for the May sampling, all stations on subsequent sampling dates were statistically the same. - 76. The number of species was similar for all stations on all dates with the exception of low abundances recorded at the REFS station in December 1982 and in some cases for the March 1983 sampling dates. In all cases, the abundances were statistically similar at all the other stations, except REFS, on these sampling dates. The species that exhibited these differences for the REFS station were Mediomastus ambiseta, Mulinia lateralis, Yoldia limatula, and the oligochaete species. Macoma tenta was consistently low for all the predisposal sampling dates. All other species investigated in detail did not exhibit any significant differences during the predisposal period. - 77. Variances for the predisposal data were consistently higher within stations than between stations, suggesting that on a large scale (i.e., over the entire CLIS study area), the community was homogeneous. Conversely, on a ^{**} Mean density with REFS samples included. [†] Mean density without REFS samples included. Table 5 Ranks of Community Dominants at the FVP Site During the Predisposal Period | Species* | May 82 | Aug 82 | Dec 82 | Mar 83 | |---------------------------|--------|--------|--------|--------| | Nucula annulate (B) | 1 | 1 | 3 | 2 | | Mulinia laterali (B) | 2 | 5 | 2 | 3 | | Mediomastus ambiseta (P) | 13 | 2 | 1 | 1 | | Yoldia limatula (B) | 6 | 8 | 4 | 4 | | Nephtys incisa (P) | 3 | 3 | 7 | 8 | | Oligochaeta sp. (0) | 10 | 6 | 6 | 5 | | Paraonis gracilis (P) | 5 | 4 | 13 | 10 | | Tubulanus pellucidus (R) | 12 | 9 | 5 | 6 | | Retusa obtusa (G) | 9 | 19 | 8 | 9 | | Macoma tenta (B) | 4 | 10 | 10 | 23 | | Turbonilla interrupta (G) | 7 | 7 | 17 | 18 | | Tharyx sp. (P) | 21 | 16 | 9 | 7 | | Edwardsia elegans (A) | 8 | 20 | 36 | 37 | ^{*} A = anemone, B = bivalve, G = gastropod, O = oligochaete, P = polychaete, R = rhynchocoel. small scale within a station, the community is heterogeneous (i.e., species abundances were patchily distributed). 78. The predisposal data were also used to determine the average percentage of change relative to the overall station mean for a given date. These data were necessary to detect differences between stations for the community variables as well as for some of the individual species abundances. Table 6 lists the range of percentage changes pooled for all predisposal dates. These percentages represent the magnitude of change necessary to detect statistically significant differences between two stations. When differences of these magnitudes were found between stations within a given date, the parameters for those stations were determined to be statistically different from one another. Table 6 Detectable Differences for Selected Variables Based on Predisposal Data | | Percentage of Change Between Stations/Time
Considered Significant | |-----------------------------------|--| | Variable | (Decrease - Increase) | | Number of species per quadrat | 20 - 32 | | Number of individuals per quadrat | 41 - 118 | | Nucula annulata | 69 - 110 | | Yoldia limatula | 59 - 62 | | Mulinia lateralis | 49 - 80 | | Nephtys incisa | 30 - 48 | | Mediomastus ambiseta | 63 - 103 | #### REMOTS - 79. BMD. The mixing-depth frequency distributions are shown in Figure 7 for the August 1982 and March 1983 predisposal surveys. The distributions are not significantly different at the P=0.05 level (Student's t-test). The summer and winter apparent mixing depths, as manifested in the thickness of the high-reflectance surface sediment, are about 4 cm. In subsequent postdisposal REMOTS surveys, 4 cm has been found to be a typical mixing depth for the "equilibrium" infaunal community that lives within the silt-clay facies of the CLIS basin. - 80. <u>Infaunal successional stage</u>. All 45 replicates of the 15 stations sampled in August 1982 showed the presence of head-down feeders (feeding pockets at depth). These station replicates were designated as being in a Stage III sere. This does <u>not</u> mean that all of the head-down feeders belong to the same taxonomic group but, rather, this designation implies that the infauna within the surveyed area is uniform in a functional sense. The most common Stage III taxon, bioturbating sediment to a depth of 4 cm in this part of the Sound, are members of the polychaete families Nephtidae and Maldanidae while protobranch bivalves bioturbate to 3-cm depths. In addition, all station replicates showed the presence of small tubicolous polychaetes at or near the sediment surface. This near-surface assemblage was feeding on recently sedimented seston (a Stage I sere). Again, this does not imply that all of the Stage I taxa are the same. Several polychaete families were represented (e.g., Spionidae, Owenidae, Capitellidae). In summary, all of the surveyed stations had a Stage I-III successional status, suggesting that the trophic and functional diversity of the surveyed area was high and spatially homogeneous. - 81. The March 1983 REMOTS survey again showed a dominance of Stage I-III seres. Just three replicates out of 45 showed only Stage I taxa present. The 12 replicates taken at the REFS station showed only one Stage I sere, with the other 11 in a Stage I-III condition. - 82. OSI. The August 1982 and March 1983 predisposal OSIs are shown in Figure 8. Most values fell within the 10 and 11 classes. Other REMOTS surveys in CLIS have shown that OSI values of <6 indicate a recent disturbance or a stressed habitat. The predisposal values shown in Figure 8 suggest that the predisposal site was located in an area of the sound that was not disturbed or stressed in the recent past. # Summary: predisposal 83. The predisposal sampling indicated that the FVP site was characteristic of the silt-clay facies common to CLIS. Extensive surveys to examine the benthic infauna and organism-sediment properties indicated a very homogeneous environment. The patterns of species dominance and organism-sediment indices were also relatively consistent over time. The only differences noted between the disposal site and the REFS station were mean numbers of individuals per quadrat. ## Postdisposal Characterization ## Physical and chemical properties 84. As a result of the disposal operation, a dredged material mound of BRH sediments approximately 1.5 to 2.0 m
deep was deposited at the CNTR station (Scott et al. 1985a). A REMOTS reconnaissance survey was conducted 3 weeks after the cessation of the disposal operations to map the dredged material thickness at the site. The zero isopleth of dredged material thickness in each compass direction was E, 400 m; N, 500 m; W, 500 to 100 m; and - S, 300 m (Figure 2). On the east transect where the benthic grab stations were located, thickness measurements were >10 cm at 150E, 4.8 cm at 250E and 3.4 cm at 300E. Of the area impacted by BRH sediments, over 90 percent was covered to a depth of \leq 20 cm (Germano and Rhoads 1984). - 85. Grain-size analysis. Following the disposal of BRH dredged material in early May 1983, stations located within 400 m of station CNTR showed the presence of a significant sand fraction, as determined both by sieve analysis (Figure 9) and REMOTS estimates of the major grain-size mode (Figure 10). The REMOTS data indicated that 58 percent of the station replicates had a major mode of very fine to fine sand. Most of these stations were located within 400 m of the CNTR station (Figure 11a, b, c, and d). Stations located beyond the 400-m perimeter, both on the thin dredged material apron and the ambient bottom, had a major grain-size mode in the silt-clay fraction comparable with the texture described for the predisposal bottom and REFS station. - 86. REMOTS surveys indicated that this grain-size pattern persisted over the 2-year postdisposal period. Station CNTR showed evidence of surface scour for the first time in the January 1984 survey, where sand and shell fragments appeared to be concentrated within the upper 1 to 2 cm of the bottom sediment. This clean sand layer had been washed free of organics and fine particles, and it displayed high reflectance in profile images. This layer is interpreted as representing a surficial scour-lag deposit. All subsequent surveys have shown this scour surface to persist. In the posthurricane Gloria survey (23 October 1985), stations 150E and 100W also showed the development of an incipient sand- and shell-lag deposit. The timing of its appearance at these stations is attributed to increased scouring of the disposal mound by the hurricane storm surge. - 87. The grain-size distribution of the REFS station has remained unchanged over the course of the postdisposal monitoring with the major mode being silt-clay and the sand component being less than 5 percent by weight (Figure 11e). - 88. <u>Boundary roughness</u>. Analysis of the postdisposal small-scale boundary roughness data shows no apparent systematic temporal trends in modal roughness. All of the data are unimodal; that is, they have a central tendency and are right-skewed. Most values fell between the modal classes of 0.21 to 0.41 cm (class 2) and 0.63 to 0.84 cm (class 3) (Figure 12). Small-scale modal boundary roughness changes by a factor of 2 to 3 over the 3-year period of monitoring. The only pattern to emerge from these data is a qualitative one. The origin of the small-scale boundary roughness in the summer and fall sampling periods is related to the presence of biogenic features, such as tube and fecal mound projections, burrow openings, and feeding depressions. The winter images showed that much of the roughness was related to erosion and redistribution of near-surface sediment. - 89. No significant quantitative differences were detected in the modal small-scale bed roughness on the disposed BRH sediment of the FVP site and on that of the ambient bottom or REFS station. - 90. Sediment chemistry. The distribution of dredged material was reflected in the concentrations of PAHs, PCBs, and copper in the surficial sediments at the FVP site (Table 7). A decreasing concentration gradient was exhibited by each chemical from CNTR to the 1000E station. Concentrations at 1000E were generally higher than those measured during the predisposal period (e.g., PAH sum = 5,300 μ g/kg, PCBs = 71 μ g/kg, Cu = 63 μ g/kg) or at the reference station (e.g., PAH sum = 4,239 μ g/kg, PCBs = 57 μ g/kg, Cu = 63 μ g/g). A temporal concentration gradient was also found, with the concentrations at CNTR exhibiting the most variability. Except for the CNTR and 200E stations, where dredged material thickness exceeded the core depth, the contamination levels were the highest in the sediment surface layer at 400E and 1000E. - 91. The spatial and temporal changes in contaminant concentration are presented as percentages of BRH sediment in the 0- to 2-cm surface layer at CNTR, 200E, 400E, and 1000E from immediately after disposal June 1983 to October 1985 (Table 8). The sediment samples used for the percent calculations were not replicated, and, therefore, no variability estimates are available. However, certain trends in the data are evident. There was a gradient of BRH material that is a function of both distance from the center of the mound and time from disposal. BRH sediment concentrations were highest at CNTR and 200E immediately after disposal and decreased significantly through October 1984. Concentrations were elevated in December 1984 at CNTR and 200E and again in October 1985 at 200E. The BRH concentrations at 400E also decreased through time and, after March 1984, were only slightly higher than those at 1000E. These stations did not show the increased BRH concentration found at CNTR and 200E during the last two sampling dates. With the exception of the BRH concentration for December 1983, the concentrations at 1000E remained relatively similar throughout the study. Table 7 Concentrations of PAH Sum, PCBs, and Copper from June 1983 to September 1984 in the Surficial Sediments at the FVP Site | | | Stat | Station | | | | |-----------------|--------|--------|---------|-------|--|--| | Concentration | CNTR | 200E | 400E | 1000E | | | | PAH Sum, μg/kg | | | | | | | | Jun 83 | 62,092 | 59,211 | 30,030 | 2,734 | | | | Jul 83 | 54,124 | 65,515 | 10,122 | 7,227 | | | | Sep 83 | 32,863 | 71,090 | 13,519 | 7,151 | | | | Mar 84 | 81,612 | 7,140 | 6,741 | 6,922 | | | | Sep 84 | 18,612 | 4,429 | 8,590 | 5,002 | | | | PCB 1254, μg/kg | | | | | | | | Jun 83 | 1,733 | 1,650 | 891 | 62 | | | | Jul 83 | 180 | 1,827 | 236 | 117 | | | | Sep 83 | 1,190 | 2,247 | 344 | 203 | | | | Mar 84 | 228 | 247 | 152 | 67 | | | | Sep 84 | 437 | 113 | 183 | 66 | | | | Copper, μg/g | | | | | | | | Jun 83 | 1,423 | 1,349 | 446 | 103 | | | | Jul 83 | 455 | 1,231 | 185 | 106 | | | | Sep 83 | 1,225 | 1,029 | 227 | 108 | | | | Mar 84 | 202 | 951 | 143 | 123 | | | | Sep 84 | 428 | 111 | 156 | 73 | | | Table 8 Percent BRH Sediment in the Surficial Sediments at the FVP Site | Date | | Stati | .on | | |--------|------|-------|-------------|-------| | | CNTR | 200E | <u>400E</u> | 1000E | | Jun 83 | 44.5 | 41.1 | 12.5 | 1.8 | | Jul 83 | 15.0 | 37.4 | 3.3 | 1.6 | | Sep 83 | 32.0 | 36.7 | 4.9 | 2.0 | | Dec 83 | 32.8 | 36.1 | 9.5 | 4.4 | | Mar 84 | 4.4 | 2.2 | 1.9 | 1.8 | | Jun 84 | 9.5 | 15.6 | 0.5 | 0.7 | | Sep 84 | 10.0 | 0.8 | 3.5 | 0.5 | | Oct 84 | 2.6 | | 0.2 | 1.6 | | Dec 84 | 35.1 | 11.3 | 0.0 | 1.0 | | Oct 85 | 0.2 | 21.0 | 0.0 | 0.0 | | | | | - | - | 92. The causes for the rapid decline of BRH sediments (as percent) in the surface layers after December 1983 are unknown. Storm-induced scour and resuspension could account for the concentration decreases at CNTR. The presence of scour surfaces in REMOTS images in January 1984 is indicative of these events, which would wash the highly contaminated fine sediments from the mound surface, leaving a sandier, less contaminated substrate at the surface of CNTR. The presence of 5 to 10 cm of dredged material at 200E is evidenced by the high percentage of BRH concentration through December 1983. The subsequent sharp concentration decrease may be related to scour and redistribution, but the bottom trawling activities reported near this station* could also account for the removal and redistribution of contaminated surface sediments. 93. The 1 to 2 percent of BRH sediment calculated for 1000E represents a quantitatively measured elevation above background and is supported by tissue residue data for the infaunal polychaete N. incisa. Additional documentation of contamination comes from examination of the PAH centroid ^{*} Personal communication, October 1984, Frank Bohlen, University of Connecticut, Avery, Conn. values, which indicate the presence of BRH sediment. REMOTS images from 1000E also showed a patchy distribution of black sediment at the surface. This contamination could have resulted from the initial disposal operation, the errant disposal of BRH material in the vicinity of 1000E, or the continuous transport of contaminated material from the disposal site. # Biological properties - 94. Numbers of species. The immediate impact of the disposal of BRH dredged material at the FVP site was the burial of the benthic community within the 200-m contour. A statistically significant decrease in mean number of species per quadrat (Table 9) was found for the CNTR station immediately after the disposal operation, and these values remained low until the December sampling. The other three stations did not show any species decreases that could be attributed to the disposal operation. The number of species at the center station remained low through September 1983, after which the number of species recovering at that station rose sharply, as evidenced at the December 1983 sampling. Species densities measured in June, 1 year later, were still lower than those at the REFS station. However, by October 1985, CNTR consisted of significantly more species than did the REFS station (Table 9). - 95. In addition to differences in species density at CNTR and REFS, the species composition between these stations was different. This is illustrated by comparing the numbers of species unique to the REFS and CNTR stations with the number common to both (Figure 13 and Appendix A). During December 1982 and March 1983 of the
predisposal period, the numbers of species common to both stations were 30 and 40, or 67 and 77 percent of the total, respectively. Following disposal in June, July, and September, the common species dropped to 15, 16, and 19 species, respectively, or approximately one-third of the total. By December 1983, the common species outnumbered those unique to either station. This trend continued through June 1984, June 1985, and October 1985. Though the numbers of species unique to each station are still higher than the two predisposal dates, these data indicate that members of the ambient benthic community were colonizing the dredged material mound. - 96. Numbers of individuals. The mean numbers of individuals at the REFS station, postdisposal, ranged from a low of $1,312/0.1 \text{ m}^2$ in September 1983 to a high of $3,228/0.1 \text{ m}^2$ in October 1985 (Table 10). Similarly, at 400E and 1000E, the lowest number of individuals per quadrat was also found in September 1983. At CNTR and 200E, the pattern of abundance was clearly Table 9 Mean Number of Species per Quadrat (0.1 m²) at the FVP Site During the Postdisposal Phase | | | Station | | | | | | | | |---------|--------|---------|------|-------|------|--|--|--|--| | Date | CNTR | 200E | 400E | 1000E | REFS | | | | | | Mar 83* | 33.2 | 34.0 | 33.0 | 32.4 | 29.0 | | | | | | Jun 83 | 7.2** | 27.2 | 30.2 | 32.6 | 30.8 | | | | | | Jul 83 | 8.0** | 30.0 | 34.6 | 32.6 | 32.5 | | | | | | Sep 83 | 11.4** | 23.8 | 28.2 | 28.4 | 29.2 | | | | | | Dec 83 | 31.6** | 37.4 | 40.8 | 43.8 | 37.4 | | | | | | Jun 84 | 29.7** | | | | 39.3 | | | | | | Jun 85 | 19.3** | | | | 29.7 | | | | | | Oct 85† | 37.3** | | | | 31.0 | | | | | affected by the disposal of BRH dredged material. The CNTR station had significantly lower densities than were found at 400E, 1000E, and REFS during June, July, and September. The density of individuals at 200E was similar to REFS during June but decreased significantly during July and September. Recolonization at the CNTR had occurred by December with abundances similar to those at 400E and 1000E, whereas abundances at 200E and REFS, although similar, were significantly lower (P > 0.05). Significant depressions in abundance recurred at CNTR during the following two summers, but by October 1985, the mound had recolonized to abundance levels equal to those at REFS. Much of this recolonization, as will be shown, was due to the heavy recruitment of only a few species. 97. <u>Dominant species</u>. The mean densities for the dominant species during the predisposal and postdisposal periods are shown in Appendix B. The dominant species during the predisposal period was the deposit-feeding bivalve *Nucula annulate*. Following disposal, a gradient of density decreased from the REFS and 1000E stations to CNTR (Figure 14a). By July, abundances at ^{*} Predisposal. ^{**} Significant differences in species density between CNTR and REFS stations (P > 0.05). [†] Posthurricane. Table 10 Mean Number of Individuals per Quadrat (0.1 m²) at the FVP Site During the Postdisposal Phase | | Station | | | | | | | | | |----------|---------|-------|-------|-------|-------|--|--|--|--| | Date | CTR | 200E | 400E | 1000E | REFS | | | | | | Mar 83** | 5,438 | 6,502 | 6,915 | 7,525 | 5,035 | | | | | | Jun 83 | 52** | 2,413 | 3,916 | 5,387 | 2,319 | | | | | | Jul 83 | 213** | 929 | 3,372 | 3,749 | 2.206 | | | | | | Sep 83 | 218** | 839 | 1,232 | 1,222 | 1,312 | | | | | | Dec 83 | 4,463** | 2,193 | 4,489 | 4,830 | 2,244 | | | | | | Jun 84 | 710** | | | | 3,075 | | | | | | Jun 85 | 573** | | | | 2,068 | | | | | | Oct 85† | 3,701** | | | | 3,228 | | | | | 200E were significantly lower than those at 400E, 1000E, and REFS. These differences at 200E persisted into September, with some recovery by December 1983. There was no recovery at the CNTR station during the subsequent 2.5 years (Figure 14b). 98. Relative abundances across all stations for the deposit-feeding polychaete *Mediomastus ambiseta* are illustrated in Figure 15a for each station and predisposal and postdisposal dates through December 1983. There were distinct seasonal abundance patterns for this polychaete, with maximum abundances in winter and early spring of 1982 and 1983 predisposal, and minimum densities in late summer and early fall. *Mediomastus* experienced statistically significant abundance decreases at CNTR and 200E in June and July 1983, as compared with 400E and 1000E (Figure 15a). Numbers at REFS and 200E were similar, however. Even though winter recruitment occurred across all stations in December 1983, the densities remained statistically lowest at CNTR, 200E, and REFS. Abundances were generally lower in June 1984 and 1985, and apparently normal recruitment occurred in October 1985 at both CNTR and REFS (Figure 15b). ^{*} Predisposal. ^{**} Numbers of individuals at CNTR and REFS were significantly different at P > 0.05. [†] Posthurricane. - 99. The seasonal abundance patterns of the filter-feeding bivalve Mulinia lateralis were very similar to those of Mediomastus, in that the population reached its maximum density in the winter. The densities at CNTR and 200E were significantly lower than at the other stations through the summer of 1983, probably as a result of burial by the dredged material. Normal recruitment patterns were seen at all stations in December 1983, with the greatest abundances occurring at CNTR (Figure 16a and b). Summer abundances for this species were low in 1984 and 1985 with predisposal densities being reached in October 1985 (Figure 16b). - 100. The deposit-feeding oligochaeta were a common community dominant throughout this study. They became most abundant from December 1982, predisposal, through the postdisposal period to October 1985 (Figure 17b). As this group of organisms is taxonomically complex and is probably represented by two or more species, no seasonal recruitment patterns were evident. The group was significantly affected by the disposal at the CNTR station, where their abundance remained significantly below REFS through October 1985 (Figure 17a and b). - showed generally decreasing population abundances throughout the study (Figure 18a) with no clearly evident seasonal patterns. The CNTR station exhibited significantly lower abundances during the summer following dredged material disposal. In December 1983, densities across all stations were statistically similar. Densities were again significantly depressed in June 1984 at CNTR. They remained low, but they were the same at CNTR and REFS in the summer of the following year. In October 1985, there was a significant recruitment at both CNTR and REFS, where the recorded densities approached predisposal levels (Figure 18b). - December 1982, predisposal, through July 1983, just after disposal. Densities of this deposit feeder gradually decreased over that period to very low levels in September 1983 (Figure 19a). There was no replacement of the buried population at CNTR, although there were low levels (10 to 20/0.1 m²) of recruitment and adult survival through October 1985. As was seen for Nephtys, densities at the REFS station did not approach predisposal levels until the summer of 1985 (Figure 19b). It appears from these data that these two species have abundance cycles on the scale of 2 to 3 years. - 103. Three species of spionid polychaetes, Polydora ligni, P. quadrilobata and Streblospio benedicti showed very distinct recruitment patterns, exhibiting a significant preference for the dredged material mound. Polydora ligni was rare or absent during the predisposal period, but was recorded at all stations in July 1983 (Figure 20a). Densities were high at CNTR in December 1983 and June 1984. They were absent at both CNTR and REFS in June 1985, but again experienced significant recruitment on the mound in October 1985 (Figure 20b). A congener, P. quadrilobata, was also very abundant in the December 1983 samples. - 104. Streblospio benedicti exhibited a very similar pattern, except that it had low densities when Polydora was abundant in July 1983 and was more abundant when the Polydora population was low in the next sampling period (September 1983) (Figure 21a and b). Both species were significant colonizers in December 1983 and June 1984 but were absent in June 1985. - 105. One species showed significant recruitment at the FVP site during the last year of the study. The surface deposit feeder *Tellina agilis* was moderately abundant across all stations in December 1983; however, the REFS station showed the significantly lower abundances. Large-scale recruitment of *Tellina* occurred in October 1985 (Figure 22a and b). Another surface deposit-feeding bivalve, *Macoma tenta*, showed a similar distribution, although it was more abundant in the summers of 1984 and 1985 and became very abundant in October 1985 (Appendix A, Table 1). - 106. Cluster analysis of species abundances. A cluster analysis was conducted to synthesize the data previously presented on species abundances over space and time. The hierarchical cluster analysis, using euclidean distance as the measure of similarity, is shown in Figure 23 for the CNTR and REFS stations over all sampling dates. - 107. This analysis breaks the 20 CNTR-REFS-date combinations into three distinct groupings, based on species composition and relative abundance. The largest group (I) contains all of the REFS samples, all of the predisposal CNTR samples, and one postdisposal CNTR sample. Within Group I, several station-date combinations are quite similar to each other. For example, CNTR and REF samples taken in May 1982 are very similar to each other and dissimilar to the rest of Group I. The December 1982 CNTR and March 1983 REFS (predisposal) samples are, likewise, similar to each other. The next subgroup contains four sample sets, those from the REFS station in December 1982, and March, June, and July 1983. The REFS December 1983 and June 1984 samples cluster next, followed by September 1983
and then June 1985 and October 1985. The most dissimilar member of Group I is the October 1985 sample set from the CNTR station. - 108. Group II contains the immediate postdisposal samples from CNTR in June, July, and September 1983, which cluster together with the June 1984 and June 1985 CNTR samples. Although these CNTR dates cluster together, the generally high centroid distance joining these clusters, which is inversely related to similarity, indicates the dynamic nature of the species abundance patterns. The third group consists of only one station/date, CNTR in December 1983. This sample set could be interpreted as representing a transitional community having characteristics quite different from the rest of the post-disposal samples from CNTR and any of the samples collected from REFS. - 109. Summary: quantitative grab sampling. The numbers of species at the 200E station had returned to background levels by December 1983, whereas the recruitment at CNTR was lagging behind what was found at 400E, 1000E, and REFS. By mid-1984, species numbers were similar at CNTR and REFS, with a more diverse assemblage present on the mound. - 110. In the samples that were analyzed, two periods of significant recruitment at CNTR were noted, December 1983 and October 1985. In December 1983, there was significant recruitment of Mulinia, Polydora (two species), and Streblospio, which were not similarly recruited to REFS. In October 1985, recruitment patterns at the two stations were more similar, except for higher abundances of Mediomastus and Tellina at CNTR and high densities of Nucula at REFS, with no significant Nucula recruitment to the CNTR. - 111. BMD. REMOTS estimates of BMD are given in Figure 24 for stations CNTR and REFS over the study period. The predisposal data sets indicate that the mixing depths were relatively deep at both the CNTR and REFS stations (4 to 5 cm). These two sampling dates are significantly different from all other dates at the 0.05 level of significance (Duncan's Multiple Range Anova Test performed on rank-ordered data). Following disposal, the BMD was shallower at CNTR than at the REFS station for all dates with the exception of the post-hurricane survey in October 1985. This last survey showed considerable surface erosion and redistribution of sediment. The apparent loss of about 2 cm of mixed surface sediment at the REFS station, relative to the preceding June 1985 survey, may be related to storm erosion. If the 0.05 level of significance is chosen to reject the null hypothesis, seven sampling periods show BMDs to be significantly shallower at CNTR than at the REFS station (Figure 24). Most of these sampling dates fall within the 1984 survey year. - shown in Figure 25. The predisposal data were unimodally distributed with the major mixing depth modes falling within the 3.5- to 4.0-cm (August 1982) and 4.0- to 4.5-cm (March 1983) classes. Immediately following disposal, the BMD distributions were bimodal (June, July, and August 1983). This bimodality is explained by the location of stations on either BRH dredged material (low value model) versus those on the ambient seafloor near the FVP site or at REFS (high value mode). Those stations that lie within the BRH dredged material are CNTR, west to between stations 250W and 500W, east of CNTR to between 400E and 500E, north of CNTR to between 250N and 400N, and south of CNTR to between 200S and 300S. Stations 200N/300W, 200N/300E, and 200S/300W are also located within the apparent influence of BRH sediments. - 113. Immediately following completion of the disposal operation, the BMD was zero. The shift in the major mode over the period June 1983 to January 1984 shows that this mixing depth went from an initial value of zero to 4 cm over a period of about 100 to 200 days. The uncertainty in the time is related to the sampling hiatus between August 1983 and January 1984. This yields a daily rate that ranges between 200 to 400 µm/days. This estimate gives the rate of depression of the biogenically mixed zone into the bottom by both fluid and particle bioturbation. The bimodality in mixing depths disappeared in the January 1984 survey when the BMD at the FVP site converged with values measured at the REFS station. The January 1984 date was the first time that a scoured sand and shell lag deposit was noted at CNTR. The BMD was significantly shallower at CNTR from this date onward, through all of the following 1984 sampling dates. This anomalously shallow mixing depth at CNTR is attributed to the associated physical disturbance, the effect of this disturbance on the colonization process, and infaunal mixing depths. - 114. The REFS station BMD was significantly different from that measured at the FVP site at the P > 0.5 level on the June 1985 sampling date. On this same date, the mixing depth at CNTR and REFS was also statistically different (P = 0.05). The June survey revealed the reappearance of reduced black sediment at or near the sediment surface at the FVP site. Eighty percent of the FVP images showed this phenomenon. None of the REFS replicates showed this feature. This black surficial sediment is assumed to be related to the exposure of reduced BRH dredged material at the sediment surface. The mechanism of exposure is not known (see Discussion in Part IV). - Island Sound on 27 September 1985 was the shift of the apparent BMD to very low values in the poststorm October 1985 survey. This shift was also apparent in data from the REFS station. The apparent shallowing of the mixing depths is attributed to the resuspension and redistribution of bottom sediments. This erosion event was manifested in REMOTS images as scour depressions and exposed and broken worm tubes. The presence of mud clasts at the sediment surface was observed at both the FVP site and REFS station. - 116. Successional stages. The designation of the infaunal successional stage from REMOTS images is best done during warm-water months, when benthic populations are in a recruitment phase. Also, because the recognition of Stage III taxa from profile images depends on the presence of subsurface feeding voids, the higher water temperatures during summer are associated with high rates of bioturbation and well-developed feeding voids. For these reasons, the histograms of successional seres at CNTR and REFS stations are only for the warm-water months (Figure 26). - 117. The predisposal August 1982 survey showed all of the stations to be in a Stage I-III condition. Immediately following disposal, Stage III taxa were eliminated from the CNTR station (Figure 26, arrow 1). This Stage I status continued to be maintained throughout the study period. The FVP site, as a whole, developed in a bimodal successional pattern immediately following disposal. All stations located on the BRH mound were populated by dense assemblages of opportunistic polychaetes identified as Stage I seres (Figure 26, arrow 2), whereas many stations located near the edge of the dredged material, or on the ambient seafloor, remained in a Stage I-III sere. Over the study period, recolonization has resulted in Stage III taxa reappearing on stations located near the edge or distal flanks of the mound. The REFS station successional status remained essentially unchanged through August 1983. In June 1984, a major shift at the REFS station to a dominance of Stage ${ m I}$ seres (Figure 26, arrow 3) was detected. Although the cause for this retrograde shift is unknown, it may be related to the intensive disturbance of the REFS station by the FVP sampling program itself. A patchy distribution of - Stage I-III and Stage I seres has populated the REFS since the June 1984 survey, while the passage of Hurricane Gloria may have contributed to the dominance of Stage I seres at the REFS station in October 1985 (Figure 26, arrow 4). In the September 1984 survey, the appearance of patchy distributions of tubicolous polychaetes and amphipods was noted at some stations at the FVP site and at the REFS station. These are identified as Stage I-II seres (Figure 26, arrows 5 and 6). - 118. OSIs. Figure 27 shows the OSI mean values for CNTR and REFS stations over the study period. The predisposal dates show that the indices were uniformly high (between 10 and 11) at both sites. The total possible range of this parameter is -10 (azoic, anoxic, and methanogenic sediment) to +11 (deep BMD populated by Stage III infauna). In previous REMOTS work at Long Island Sound disposal sites, OSI values <6 indicate recent disturbance. - 119. Following disposal, OSI values at CNTR were lower (yet remained positive) than at the REFS. The OSI values at CNTR continued to be significantly lower than those at REFS throughout the remainder of the study period. The mean OSI dropped to a very low value at CNTR in October 1985. This was apparently related to the removal of surface sediment (and organisms) from two of the three station replicates by the hurricane storm surge. - 120. The frequency distribution of OSI values for the REFS and CNTR stations and the FVP site overall are given in Figure 28. Again, the predisposal surveys show that most of OSI values fall within +10 to +11, indicating that the surveyed areas had a uniformly high (Stage I-III) habitat value. Following disposal, the OSI-frequency distributions became bimodal with most of the lower values (<6) being related to stations directly associated with BRH dredged material. The OSI values at the CNTR were significantly lower than those at the rest of the FVP station values in January, June, and December of 1984. This is attributed to the appearance of the sandy scour-lag surface that was documented from the January 1984 survey onward. Modal OSI values increased from June 1983 (model OSI = 3) to July 1983 (modal OSI = 4), August 1983 (modal OSI = 5), and January 1984 (modal OSI = 6) and maintained a value of OSI = 7 from June 1984 to March 1985. In June 1985, there was an apparent retrograde in the indices with
many falling within the OSI classes of <6. This phenomenon is related to the appearance of reduced sediments at the sediment surface, resulting in lower OSI indices as the BMD values decreased. - 121. The October 1985 survey showed a marked effect of Hurricane Gloria on the distribution of OSI values. This poststorm distribution is comparable with the first postdisposal survey conducted in June 1983, with many OSI values falling below 6 and some station replicates exhibiting negative OSI values. The REFS station values fall into a wide range of OSI classes (2 to 10), suggesting that the hurricane also affected the REFS site. - 122. Cluster analysis—REMOTS. A hierarchical cluster analysis was conducted using REMOTS data and the results from quantitative grab samples to determine if there were any major station or date groupings. The data used for this analysis included the BMD, OSI, mean number of species per quadrat, and mean number of individuals per quadrat. There were eight sampling dates when grab sample and REMOTS surveys were considered to be compatible; these included one predisposal date, March 1983, and all of the grab sampling post-disposal dates (Figure 29). - samples at both CNTR and REFS stations combined with all REFS data (Group I), and all the postdisposal CNTR dates (Group II). In Group I, the predisposal CNTR survey was quite similar to the data collected in June 1985 and those throughout 1983. The REFS 1984 survey was the most dissimilar member of this group. This date exhibited the lowest mean OSI (Figure 27) of the group and, conversely, the highest number of species (Table 9) making it fairly unique. In addition, five of the six replicate images taken at REFS in June 1984 were classified as a Stage I assemblage (Figure 26) and had high densities of Mediomastus and oligochaetes, although the community was dominated by the bivalve Nucula. - 124. Group II consisted of two subgroups. The surveys conducted at CNTR immediately after disposal in the summer of 1983 were very similar to each other, and they clustered closely with the CNTR data collected in June of 1984 and 1985. These dates were characterized by low OSIs (Figure 27), low BMDs (Figure 24), and low numbers of individuals (Table 20). The other subgroup contained CNTR and REFS in October 1985 and CNTR in December 1983. These station clusters had high numbers of species (Table 9) and individuals (Table 10) but low OSIs (Figure 27) and BMDS (Figure 24). - 125. The uniqueness of these three samples, although not ordered exactly the same, was evident using a totally independent data set in the cluster analysis for relative species abundances (Figure 23). It appears that the CNTR station in December 1983 was similar in some respects to REFS and CNTR stations in October 1985, following Hurricane Gloria. The analyses indicate that the posthurricane recolonization process occurring in October 1985 was not unlike the recolonization of the BRH dredged material 5 to 6 months following disposal. - 126. Summary--REMOTS. REMOTS surveys indicated a significant change in the physical properties of the dredged material disposal mound as compared with the surrounding ambient stations and REFS. A sandy surface was found soon after disposal and continued throughout the survey period. The BMDs on the mound (CNTR and other mound stations) increased at a rate of 200 to $400~\mu\text{m/day}$, returned to a unimodal condition, and appeared to converge with the BMD at REFS by January 1984. Following this date, however, physical scouring arrested the BMD at the CNTR to levels significantly shallower than those at the REFS station. - 127. The OSI over all of the mound stations developed a bimodal frequency distribution that persisted throughout the study period. In addition, OSI values at the disposal site CNTR were consistently lower than at REFS. The FVP site as a whole showed a successional retrograde in June 1985, in conjunction with the appearance of black (anoxic) sediment at or near the surface in 80 percent of the stations surveyed. Following Hurricane Gloria in early October 1985, all stations sampled (including REFS) experienced a successional retrograde because of severe erosion and bottom resuspension. These erosional effects were comparable, in terms of REMOTS parameters, with those measured at the FVP site immediately following the disposal of BRH sediments. #### PART IV: DISCUSSION 128. The objectives of this report are to describe the effects of the disposal of dredged BRH sediments on the ambient (predisposal) community and to describe the mode and pattern of recolonization of the FVP site. The recolonization process has been measured by documenting the rate of recolonization of the FVP site and comparing this with the ambient (control) community. The parameters used to describe recolonization and convergence with the ambient system are species numbers, abundances of numerically dominant species, degree of infaunalization (successional stage), and BMD of the bottom sediments (another measure of infaunalization). ## The Ambient Community - 129. Recovery of a disturbed habitat can be defined as a return to background or ambient conditions. These ambient conditions could be based on those present at a site prior to the disturbance or those relative to a reference site or some combination of both. The predisposal surveys at the FVP site were conducted to examine the spatial heterogeneity of the site and to assess ambient predisposal conditions relative to the reference site (REFS). - 130. As noted previously, the predisposal benthic community at the FVP site was characteristic of the soft-bottom, nonperturbed system in Long Island Sound. This Nephtys-Nucula community (Sanders 1956) occurs where organic concentrations are between 1- and 10-mg carbon/gram of sediment with most of the grain sizes falling within the silt-clay range (≥ phi). Typically, on a small scale (within station), these species abundances are patchily distributed, displaying a mosaic species distribution. Replicate station grabs contained almost all the species but had different population abundances of individual taxa. On a larger scale (i.e., the entire disposal area), these population mosaics were consistent over the whole sampled site. This community structure and its component species appear to be well adapted to silty sediments and is characteristic of similar biofacies described for Long Island Sound (Sanders 1956), Narragansett Bay (Phelps 1958), and Buzzards Bay (Sanders 1958). - 131. Few differences were detected between stations prior to the disposal operation, both for the quantitative grab samples and REMOTS parameters. Where station to station differences were detected, they appeared to be local anomalies. No large-scale disturbance gradients were apparent in the baseline data. One exception to this general observation is that the REFS station exhibited a temporal pattern of significant differences in some species abundances prior to the disposal operation. The species composition, rank abundances, and REMOTS parameters showed the REFS station to be qualitatively very similar to the disposal site. Given that the trends in seasonal and yearly abundances were similar at both the FVP site and REFS station, the REFS site appeared to be appropriate for making comparisons with postdisposal changes measured at the FVP site. 132. The benthic community, sampled at the FVP site prior to disposal (baseline) and off the dredged materials following disposal (up to December 1983), was dominated by a subsurface infaunal deposit-feeding assemblage consisting of the protobranch bivalves Nucula annulata and Yoldia limatula and the polychaete worm Nephtys incisa. All three of these organisms are Stage III taxa (sensu Rhoads and Germano 1982) with mean life spans that greatly exceed I year, and reproduction may take place once or twice a year. They are important in bioturbating the sediment column, and this biogenic mixing controls both pore water and solid-phase chemistry. This subsurface deposit-feeding assemblage was vertically overlain by near-surface populations of the deposit-feeding polychaetes Mediomastus ambiseta and the suspensionfeeding mactrid bivalve Mulinia lateralis. These latter two species are wellknown members of Stage I seres representing opportunistic adaptive strategies. Mean life spans are less than I year, and reproduction of the population is several times per year. The sympatric association of opportunistic colonizers (Stage I taxa) with longer lived species (Stage III taxa) is common in estuaries and embayments. These early colonizers, however, can also be very abundant on disturbed bottoms. This assemblage type has been previously described for the CLIS silt-clay facies (Sanders 1956, Michael 1975) and for the siltclay basinal facies of Buzzards Bay (Sanders 1956). ## Recolonization Mechanisms 133. The recolonization of a dredged material disposal site can occur via three mechanisms: vertical migration of the buried assemblage through the dredged material from the underlying natural bottom, horizontal immigration of adult organisms from the surrounding ambient bottom, and larval recruitment from the plankton (Maurer et al. 1981a). In a series of experiments to assess the ability of polychaetes, molluscs, and crustaceans to vertically migrate through an overburden of sediment, Maurer at al. (1981a, 1981b, 1982) found this mechanism to have more significance than previously thought (Diaz and Boesch 1977). Nucula proxima was able to escape from burial by 50 cm of fine-grained sediments, but 40 cm of fine sand was a lethal burial depth to Nucula; this protobranch could not migrate vertically through 1 m of dredged material (Maurer et al. 1981a, Krantz 1972). In other studies with bivalves also indigenous to CLIS, Krantz (1972) found that the critical escape depth for Yoldia was limited to <40 cm. Saila, Pratt, and Polgar (1972) found that Mulinia and Nephtys
could burrow upward through 21 cm of dredged material in 24 hr. 134. The burial of these species at CNTR would appear to exceed their critical escape depths because of the 1- to 2-m depth of the dredged material at that station. At a burial depth of 10 to 20 cm, found at 200 E, Nucula, Yoldia, Mulinia, and Nephtys appear to have the ability to burrow upward through BRH sediments. This would account for the recorded abundances of these species at that station immediately postdisposal in June 1983. However, the density decreases of Nucula by December 1983, Yoldia by September 1983, and Mulinia in July 1983 suggest that these bivalve populations may have experienced subsequent mortalities. Laboratory studies, conducted as part of the FVP, found no significant lethal effects after 10-day exposures to BRH sediments for Nucula, Mulinia, Yoldia, or Nephtys (Rogerson, Schimmel, and Hoffman 1985). Small Yoldia avoided burrowing into BRH sediments, and Nephtys preferred to burrow into clean sediments when given a choice. dispersion of adult organisms is another possible mode of recolonization (Santos and Simon 1980). Because of the limited mobility of bivalves, this mechanism is most applicable to polychaetes and crustaceans, which are known to be active members of the near-bottom plankton (Thomas and Jelly 1972; Dean 1978a, 1978b). At the FVP site, crustaceans were not found to be a dominant member of the ambient community, and therefore this class would not be expected to be important colonizers of the site as adults. Santos and Simon (1980) found that errant polychaetes such as Nereis (and for this study Nephtys) were adult colonizers of naturally defaunated sediments in Tampa Bay, but, as noted above, this would appear to be ruled out for the FVP site, as Nephtys prefers sediments cleaner than those at the BRH disposal mound. - 136. The significant role of larval recruitment in the recolonization of defaunated habitats, including dredged material, has been documented in several experimental and field studies conducted in Long Island Sound (Rhoads, Aller, and Goldhaber 1977; McCall 1977; Rhoads, McCall, and Yingst 1978; Zajac and Whitlatch 1982a and 1982b; Germano 1983). With few exceptions, the dominant early colonizers of defaunated plots of sediment were the same species as those found in this study: *Mediomastus*, *Mulinia*, *Streblospio*, and *Polydora*. - 137. In McCall's experiments at two sites north of the CLIS (McCall 1977, 1978), the numbers of species colonizing experimental disturbance plots were similar to those on the adjacent ambient seafloor 3 months after the disturbance. However, the species composition was quite different. At the FVP site, similarity in species numbers among mound stations and the rest of the sampled sites was not achieved until 6 months later (December 1983), at which time a majority of the species found were common to both CNTR and REFS. In contrast to McCall's findings that these early colonizers died off during the winter, the early colonizers of the FVP site (Polydora, Mediomastus, Streblospio) maintained high abundances through December 1983. - 138. McCall (1977, 1978) also found that the longer lived species Nucula and Nephtys tended to settle in lower densities 2 to 3 months following a disturbance and maintained generally lower population densities. This phenomenon appears to hold true for Nephtys and Yoldia in this study. These Stage III taxa did not recolonize the mound until December 1983 and were present in low densities comparable with their densities at the REFS station through the next 2 years. - CLIS was followed by Rhoads, Aller, and Goldhaber (1977) from the termination of disposal in June 1974 through April 1975. The dredged material from New Haven Harbor was the first large disposal project in CLIS. Colonization was initially dominated by the polychaetes Nephtys, Pectinaria, and Owenia, followed temporally by the bivalves Pitar and Mulinia in November 1974 and later. The early appearance of Nephtys on the New Haven mound was attributed to lateral adult migration. A similar pattern was found at the FVP site, with the recolonization sequence starting in June with Mediomastus, followed by Polydora, Streblospio, and finally, Mulinia in December 1983. ## Colonizing Sequence and Successional Development - 140. The dominant species discussed previously can be categorized as to their successional role in the colonizing sequence described by Rhoads and Germano (1982 and in press), Rhoads and Boyer (1982). In this study, Nephtys, Yoldia, Nucula, and malanid polychaetes were considered to belong to the end-member Stage III sere because of their deep subsurface deposit feeding and because of significant bioturbation of Long Island Sound sediments. Early colonizers of near-surface sediments or Stage I taxa were here represented by Mediomastus, Polydora, Streblospio, and Mulinia. To examine the relative contributions of these two end-member stages to the community at CNTR and REFS, the mean abundances of the species in each group were summed and are presented in Figure 30a and b. - Mediomastus were recorded in the winter and early spring at both stations; Mediomastus was still dominant at REFS during June and July 1983 following disposal. The Stage I taxa maintained relatively similar abundances at REFS until October 1985, with the exception of two dates, September 1983 and June 1985. At the CNTR station, Stage I abundances, representing recolonization of the dredged material, were generally low through the summer of 1983 and increased in December 1983 and October 1985. These two dates also witnessed significant colonization of CNTR by Mulinia and Mediomastus. This may have been caused by the physical washing of the mound apex by bottom currents. - 142. The Stage III organisms Nephtys, Nucula, and Yoldia maintained stable abundances at the REFS station during the predisposal period but showed a gradual decline at CNTR through March 1983, which primarily reflects decreases in Nucula abundances. Following disposal, Stage III faunae were absent from CNTR through September 1983 and reappeared in December 1983. At the REFS station, Stage III taxa showed a twofold increase in July 1983 followed by gradual decline through June 1984. The increase in June 1985 was followed by a decrease to low levels in October 1985. - 143. These data are supported with interpretations of REMOTS data. All of the predisposal REMOTS surveys at the CNTR and REFS stations detected a successional Stage I on III (I-III) that is, Stage I colonizers inhabiting the near-surface sediments with Stage III deeper burrowing deposit feeders at depth. The CNTR station was classified as Stage I in all replicate images (except one in June 1985) throughout the study, indicating the general low abundance of organisms of this end-member sere. Grab sampling data showed them to be an order of magnitude less abundant than in the predisposal surveys. The REMOTS interpretation of the changing successional status at the REFS station is also supported by the declining abundances of Stage III members in June 1984 and October 1985. The lowest abundances of the three Stage III members were recorded in June 1984 (116/0.1 m²). Five of six REMOTS images were classified as Stage I at that time. In June 1985, Stage III taxa increased in abundance, and only 7 of 18 REMOTS images were classified as Stage I. Again, in October, when Nephtys, Nucula, and Yoldia total abundances dropped from 445/0.1 m² to 143/0.1 m², 14 of 20 REMOTS images were characterized as Stage I. The densities of Stage I and Stage III taxa cannot be quantitatively compared with REMOTS parameters because small numbers of some keystone species, such as maldanid polychaetes, can have a significant effect on sediment properties and REMOTS parameters. Nevertheless, these two independent data sets do provide qualitatively comparable results. For example, the first time that large maldanids (those retained on the 1-mm mesh sieve) appeared at the CNTR station was in June 1985, which was the only time a Stage I-III assemblage was noted on REMOTS images from this station. # Physical Properties: Recolonization Impacts - 144. One of the dominant factors controlling the development and species composition of benthic infaunal communities is sediment grain size (Sanders 1958; McNulty, Work, and Moore 1962). Infaunae tend to be specialized for living in either sand or fine-grained silt-clay sediments. Feeding strategies may differ significantly, with fine-grained sediments being dominated by deposit feeders and with sandy bottoms dominated by surface deposit feeders or suspension feeders (Rhoads and Young 1970). In addition, to ensure larval settlement in substrates suitable for later development and growth, many planktonic larvae of benthic invertebrates respond to specific cues, correlated with grain size, before they will settle and metamorphose in a given substratum (Meadows and Campbell 1972). - 145. The community structure of several dredged material disposal sites in CLIS has been described from benthic samples taken from 1978 through 1981 (Brooks 1983). These data were compiled with subsequent data from CLIS through 1983, including the predisposal FVP samples, and subjected to multivariate analysis by Scott et al. (1985b). The findings of these two studies indicate that the dredged material mounds existing in CLIS through early 1983 were populated by the well-known Nephtys-Nucula-Yoldia assemblage. Two other major species groupings were also delineated. One group consisted of early colonizers of relatively recent disposed materials and included those early colonizers reported for the FVP site. The second group was an assemblage unique to the Stamford, New Haven, north mound, which has a sand cap (Brooks 1983). Species associated with this latter group were the polychaetes Nephtys picta, Ampharete arctica, and Spiophanes bombyx and the suspension-feeding bivalve Ensis
directus. Nephtys incisa and Nucula annulata were notably absent from this assemblage. 146. The REMOTS images in January 1984 indicated for the first time the development of a scour surface at CNTR station and an increase in the sand-size fractions at the CNTR station. Because of the topographic relief of the mound (1.8 m) and its original sand-mud composition, the mound apex experienced a washing of the low-density organic fines from the sediment. A storm of 30 knots with a west-to-east wind direction could exert significant shear stresses of 0.5 to 1 dynes/cm² and entrain fine-grained natural sediments at the 15- to 20-m depths (Rhoads, Aller, and Goldhaber 1977; McCall 1978). The sandy nature of the CNTR station is reflected in the unique appearance of Ensis by December 1983 and of the polychaetes Spiophanes bombyx and Nephtys picta. 147. Of the species that colonized the CNTR and were unique to that station (Appendix A), only Ensis is adapted for a shifting sand habitat (Pratt 1973). The species making up a distinct sand fauna in eastern Long Island Sound, e.g., heavy-shelled bivalves and free-burrowing amphipods and polychaetes (Franz 1976; Pratt 1977; Reid, Frame, and Draxler 1979), were not present at the FVP site. The remaining CNTR colonizers, not present on the surrounding ambient bottom, are associated with stable sand, muddy sand, and mixed bottom types. The polychaete Sabellaria vulgaris builds a tube attached to shells, pebbles, or other tubes. The amphipod Parametopella cypris clings to sessile colonial animals (Bousfield 1973). Nephtys picta is found on muddy sand with shells or seaweed (Pettibone 1963). The other unique species require a stable substrate for movement (Cancer Phyllodoce, Nassarius), for burrows (Upogebia, Axius, Unciola), or as a basis for tubes (Spiophanes, - Clymenella). Several of these species are community dominants on muddy sand on the mid-Atlantic continental shelf (Pearce et al. 1981). - 148. The data on species occurrences and relative abundances indicate that recolonization of the mound proper was progressing as expected through December 1983. However, the increasingly sandy nature of CNTR would be expected to foster the development of a different community. Although species numbers remained relatively high during the following two summers, the total number of individuals was drastically lower at CNTR than at REFS. The relatively low densities of *Nucula* and *Mediomastus* are the primary reason for this difference in density, which would be expected since these species prefer fine-grained sediments. - 149. A study of the population dynamics of *Nephtys* at the FVP site has provided data on *Nucula* abundances at 200E and 1000E in March and September 1984 (Zajac and Whitlatch 1986; Pratt, personal communication*). In March 1984, densities at 200E and 1000E were 169 and 238 individuals/0.1 m², respectively. In September, the number of individuals was 135 and 297/0.1 m², respectively. These data are within the range of values recorded for these two stations through December 1983 (Figure 14a). These values indicate that *Nucula* was recolonizing the 200E station, where exposure to the more toxic, silty, BRH sediments would be greater than at the CNTR station. ## Recolonization at the FVP, MQR, and Cap Sites 150. In addition to the FVP site, BRH dredged material was deposited at three other locations in CLIS. Two mounds of BRH sediment were deposited in close proximity to one another near the western border of the CLIS disposal area. These are called the Cap Sites, as they were used to assess the feasibility of physically capping the soft BRH sediment. The balance of the BRH sediment was deposited at a preexisting disposal mound called the Mill-Quinnipiac River (MQR) site, which is located in the SW quadrant of the CLIS disposal area. The disposal of BRH sediment took place at all of these sites within the period May through June 1983. These three BRH deposits provide an ^{*} Personal Communication, June 1986, Sheldon Pratt, Research Associate, University of Rhode Island, Kingston, R. I. opportunity to compare the mode and rate of colonization observed by REMOTS at the FVP site (an uncapped deposit) with capped BRH sediments. - 151. BRH sediments at Cap Site 1 were capped with clean mud, and Cap Site 2 was capped with a layer of clean sand. Both the sand and mud capping materials were obtained from the relatively clean outer region of New Haven Harbor. The MQR site was also capped with New Haven Harbor mud following disposal of BRH materials. - 152. The rate of recovery of the Cap, MQR, FVP, and REFS sites can be compared using the REMOTS OSI (Table 11). No faunal data from grab samples are available for further comparison of the Cap or MQR sites. Prior to disposal, all of the mean OSI values were high (>8.40), reflecting generally deep BMDs associated with Stage III seres. Following disposal of the BRH sediment and capping materials in June 1983, all of the disposal sites had mean OSI values of less than 6. By August 1983, the sand cap at Cap Site 2 had already become admixed with silt-clay. Fines were being deposited on the mound from the ambient suspended particle field. This deposition was particularly apparent on the western side of the mound, where 1 to 2 cm of silt and clay had accumulated over the sand cap (approximately 0.5 to 1.0 cm/month). This mud was subsequently mixed into the sand cap over the course of the monitoring period. As at the FVP site, the disposal operations at these sites were initially associated with the local extinction of Stage III seres, and the mode of colonization was the same as that described for the FVP site. Stage I polychaetes pioneered the colonization and initiated the shallow biogenic mixing that is characteristic of this sere. By September 1984, both capping sites had experienced significant increases in OSI indices. Cap Site 1 (mud capping mud) had 37 percent of its stations in a Stage III sere, whereas Cap Site 3 (sand) had only 6 percent in a Stage III sere. This difference probably reflects the difference in grain-size and surface-sediment organic content between the two capping sites. Subsurface deposit feeders are more likely to move into a muddy sediment than into a clean sand. A similar phenomenon may have been operating at the FVP CNTR station, which had a lower OSI than all mound stations combined. The sand cap site was populated by sparse populations of the tubicolous amphipod Ampelisca, a Stage II taxon known to prefer sandy substrata. REMOTS images also showed the presence of surface grazing caridean shrimp at several stations at Cap Site 2. Table 11 Comparison of OSIs at the Cap, MQR, FVP, and REFS South Sites, 1983-1985 | Site | Baseline* | Aug 83 | Sept 84 | Aug 85 | Oct 85 | |-----------------|----------------|---------------|-----------------|---------------------|-------------------| | Cap 1
(Mud) | 8.84 | 5.86 | 7.77** | 7.80 | 6.45 | | Cap 2
(Sand) | 8.53 | 5.84 | 6.60** | 8.35 | 8.00 | | MQR | 8.43 | 5.63 | 5.90 | 7.00 | 5.10** | | FVP | 9.92
10.67† | 5.82
5.00† | 6.95**
4.00† | no data
6.00**†† | 4.47**
1.33**† | | REFS | 10.20 | 10.33 | 8.38 | 7.30 | 5.45** | ^{*} Baseline data were collected from the Cap Sites in April 1983, at MQR and REFS in January 1983, and at FVP in March 1983. 153. The MQR site did not experience a significant increase in OSI values by September 1984. The mean MQR site value of 4.90 was the lowest recorded for any of the CLIS disposal sites at that time. One year later, Cap Site 2 (sand) had the highest OSI, and it has remained high even after Hurricane Gloria. The subsequent appearance of Stage III taxa at Cap Site 2 may have been associated with the increased concentration of silt-clay and organic matter in the sand cap over time. decreases in mean OSI values. These decreases were significant at the 0.05 level at the MQR, FVP, and the REFS sites. The sand cap apparently prevented the storm surge from eroding the surface of Cap Site 2, contributing to the higher poststorm OSI values at Cap Site 2 as compared with Cap Site 1. In contrast to the stable cap at Cap Site 2, the developing sand layer at the FVP CNTR station could not resist surface erosion, as evidenced by the very low OSI values following the hurricane. Little evidence exists in the REMOTS images for physical storm reworking of the MQR site. The decrease in the OSI at the MQR site is attributed to a rebound in the BMD. This can be caused by ^{**} Significantly different (P = 0.05) values from prior sampling date, Mann-Whitney U-test. [†] CNTR station replicates only. [#] Data from June 1985. an increase in sediment BOD and COD and/or a decrease in the BMD and mixing rate of the sediment. The slow rate of recovery of the MQR site relative to the other BRH sites, especially from August 1983 to August 1985, is unknown. The REMOTS data suggest that it is a failure of the Stage III taxa to successfully invade this sediment and that the chemistry of the deposit may be responsible for the anomalously slow recovery. In 1985, only two stations showed the presence of head-down feeders at the MQR site. ### PART V: SUMMARY - of two separate processes operating at different time scales. The first process was the immediate recolonization of the dredged material mound, which occurred during the first 6 months following disposal. Short-lived, early colonizing species populated the mound in significant densities and in some cases were most abundant at the CNTR station (Mulinia and Polydora). This phase of the recolonization of the FVP site was not unlike that seen for other disturbed sites within Long Island Sound and elsewhere. The greater abundances at the CNTR station are not surprising since many early colonizers thrive in disturbed or defaunated habitats (McCall 1977) where competition for space or the biologically mediated geochemical conditions of the sediment do not pose problems for recruitment. - 156.
The second component of the recovery process, which may begin concurrently with the initial colonization, is the progressive development of subsurface-bioturbation associated with the reestablishment of the long-lived The time scale of this process may be on the order of 1 to 2 years It was not until 19 months after disposal that head-down feeding voids were observed on REMOTS images at the FVP site mound stations, even though the major frequency mode of the BMD at those stations had converged with that of REFS within 1 year. The CNTR station continued to have a significantly lower BMD, even though head-down deposit feeders from the ambient community were among the recolonizers. Nephtys abundances gradually declined from May 1982 through December 1983 at all stations. There was some recruitment at CNTR in December 1983. Nephtys densities remained low at both REFS and CNTR stations in June of 1984 and 1985, with significant recruitment occurring between June 1985 and October 1985 following Hurricane Gloria. Yoldia was recruited in equal densities at both REFS and CNTR sites between September and December 1983, and both stations showed similar population patterns throughout the study, except that Yoldia recruitment and subsequent density decreases following Hurricane Gloria were greater at the REFS station. The recolonization pattern for Yoldia and Nephtys showed that the CNTR was recovering and converging with the REFS station. The protobranch Nucula, however, did not recolonize the mound in significant numbers, which is likely to be related to the significant sand fraction at CNTR. *Nucula* is absent from other sand-covered disposal mounds in CLIS, as well. - 157. The failure of the ambient Stage III assemblage (Nephtys, Nucula, and Yoldia) to become established at the CNTR station by June 1985 may have been due to grain-size effects, since other deep bioturbating organisms were present, although in low numbers. It may be that the sand lens on the surface of the mound was effectively capping the subsurface contaminated BRH sediments. As a result, when the head-down feeders grew to a size where feeding depths penetrated the subsurface contaminated silts, feeding activities and survival may have been impaired. - 158. Hurricane Gloria had a major impact on the recovery process at the FVP site. Cluster analyses using dominant species abundances and REMOTS parameters, together with numbers of species and individuals, showed that the CNTR and REFS stations were virtually indistinguishable after Hurricane Gloria in October 1985. The mean number of species per quadrat was similar at these two stations, although the high numbers of individuals indicated that the mound was undergoing another colonization phase similar to that documented in December 1983. The retrograde conditions in BMD and OSI at the REFS station also indicated a disturbed bottom. This resulted from the storm-induced sediment entrainment that removed 2 to 4 cm of surface sediment in this part of Long Island Sound. In addition, the commonness of species composition in October indicated that extensive recolonization was occurring. Passive dispersal of adult organisms from the ambient seafloor bottoms to the mound may have also been involved in this process. #### REFERENCES - Abbott, R. T. 1974. American Seashells, Van Nostrand, New York. - Bass, L. J. 1980. "DATMAN A Scientific Data Management System," Technical Report 80-147, Computer Science Department, University of Rhode Island, Kingston, R. I. - Blake, J. A. 1971. "Revisions of the Genus *Polydora* from the East Coast of North America (*Polydora*:Spionidae)," <u>Smithsonian Contributions to Zoology</u>, Vol 75, pp 1-32. - Bousfield, E. L. 1973. Shallow Water Gammaridean Amphipoda of New England, Cornell University Press, Ithaca, N. Y. - Brooks, A. L. 1983. "A Study of the Benthic Macrofauna at the Central Long Island Sound Disposal Site, DAMOS," Contribution No. 24, US Army Corps of Engineers (NED), New England Division, Waltham, Mass. - Conover, W. J., and Inman R. L. 1981. "Rank Transformations as a Bridge Between Parametric and Nonparametric Statistics," American Statistician, Vol 35, pp 124-129. - Dean, D. 1978a. "Migration of the Sandworm Nereis virens During Winter Nights," Marine Biology, Vol 48, pp 99-104. - . 1978b. "The Swimming of Bloodworms (Glycera spp.) at Night with Comments on Other Species," Marine Biology, Vol 48, pp 99-104. - Diaz, R. J., and Boesch, D. F. 1977. "Impact of Fluid Mud Dredged Material on Benthic Communities of the Tidal James River, Virginia," Technical Report D-77-45, US Army Engineer Waterways Experiment Station, Vicksburg, Miss. - Fauvel, P. 1927. "Polychaetes Sedentaires," Faune de France, Vol 16, pp 1-494. - Folk, R. L. 1980. <u>Petrology of Sedimentary Rocks</u>, Hemphill Publishing Co., Austin, Texas. - Franz, D. 1976. "Benthic Molluscon Assemblages in Relation to Sediment Gradients in Northeastern Long Island Sound, Conn.," Malacologia, Vol 15, pp 377-399. - Gentile, J. H., and Scott, K. J. 1986. "The Application of a Hazard Assessment Strategy to Sediment Testing: Issues and Case Study," <u>Fate and Effects of Sediment-Bound Chemicals in Aquatic Systems</u>, K. L. Dickson, A. W. Maki, and W. Brungs, eds., SETAC Special Publication, Pergamon Press, New York, pp 1-17. - Germano, J. D. 1983. "Infaunal Succession in Long Island Sound: Animal-Sediment Interactions and the Effects of Predation," Ph.D. Dissertation, Yale University, New Haven, Conn. - Germano, J. D., and Rhoads, D. C. 1984. "REMOTS Sediment Profiling at the Field Verification Program (FVP) Disposal Site," R. L. Montgomery and J. W. Leach, eds., <u>Dredging and Dredged Material Disposal</u>, pp 536-544, American Society of Civil Engineers, New York. - Gossner, K. L. 1971. Guide to the Identification of Marine and Estuarine Invertebrates, John Wiley and Sons, Inc., New York. - Johnson, R. G. 1972. "Conceptual Models of Benthic Communities," J. M. Schopf, ed., Models in Paleobiology, Freeman Cooper Co., San Francisco, Calif., pp 148-159. - Kranz, P. M. 1972. "The Anastrophic Burial of Bivalves and Its Paleoeco-logical Significance," Ph. D. Thesis, University of Chicago, Chicago. - Lake, J., Hoffman, G., and Schimmel, S. C. 1985. "The Bioaccumulation of Contaminants from Black Rock Harbor Dredged Material by Mussels and Polychaetes," Technical Report D-85-2, prepared by the US Environmental Protection Agency, Narragansett, R. I., for the US Army Engineer Waterways Experiment Station, Vicksburg, Miss. - Maurer, D., et al. 1981a. "Vertical Migration and Mortality of Benthos in Dredged Material--Part I: Mollusca," <u>Marine Environmental Research</u>, Vol 4, pp 299-319. - . 1981b. "Vertical Migration and Mortality of Benthos in Dredged Material--Part II: Crustacea," Marine Environmental Research, Vol 5, pp 301-317. - . 1982. "Vertical Migration and Mortality of Benthos in Dredged Material--Part III: Polychaete," Marine Environmental Research, Vol 6, pp 49-68. - McCall, P. L. 1977. "Community Patterns and Adaptive Strategies of the Infaunal Benthos of Long Island Sound," <u>Journal of Marine Research</u>, Vol 35, pp 221-266. - McCall, P. L. 1978. "Spatial-Temporal Distributions of Long Island Sound Infauna: the Role of Bottom Disturbance in a Nearshore Marine Habitat," M. L. Wiley, ed., Estuarine Interactions, Academic Press, New York. - McNulty, J. K., Work, R. C., and Moore, H. B. 1962. "Some Relationships Between the Infauna of the Level Bottom and the Sediment in South Florida," Bulletin of Marine Science, Vol 12, pp 322-332. - Meadows, P., and Campbell, J. 1972. "Habitat Selection by Aquatic Invertebrates," Advances in Marine Biology, Vol 10, pp 271-282. - Michael, A. D. 1975. "Structure and Stability in Three Marine Benthic Communities in Southern New England," <u>Brookhaven Symposium on the Effects of Energy Related Activities on the Outer Continental Shelf, E. Monowitz, ed., pp 109-125.</u> - Morton, R. W. 1982. "Status Report on Disposal Operations Central Long Island Sound Disposal Site," Contribution No. 25, Science Applications, Inc., to New England Division, US Army Corps of Engineers, Waltham, Mass. - Pearce, J. B., et al. 1981. "Benthic Fauna," MESA New York Bight Atlas 14, New York Sea Grant Institute, Albany, N. Y. - Pearson, T., and Rosenberg, R. 1978. "Macrobenthic Succession in Relation to Organic Enrichment and Pollution in the Marine Environment," Oceanography and Marine Biology Annual Review, Vol 16, pp 229-311. - Pettibone, M. H. 1963. "Marine Polychaete Worms of the New England Region," Bulletin of the US National Museum, Vol 227, pp 1-356. - Phelps, D. K. 1958. "A Quantitative Study of the Infauna of Narragansett Bay in Relation to Certain Physical and Chemical Aspects of Their Environment," M. S. Thesis, University of Rhode Island, Kingston, R. I. - Pratt, S. D. 1973. "Benthic Fauna," <u>Coastal and Offshore Environmental Inventory</u>, Cape Hatteras to Nantucket Shoals, Marine Publication, Series 3, University of Rhode Island, Kingston, R. I. - ______. 1977. "Predisposal Benthos Survey--Cornfield Point Spoil Disposal Area, Long Island Sound," Report to New England Division, US Army Corps of Engineers, Waltham, Mass. - Reid, R., Frame, A., and Draxler, A. 1979. "Environmental Baselines in Long Island Sound, 1972-1975," NOAA Technical Report, National Marine Fisheries Service, SSRF-738. - Rhoads, D. C. 1973. "A Report to the US Army Corps of Engineers on The Environmental Consequences of Dredge-Spoil Disposal in Central Long Island Sound," Report SR-15, New England Division, Waltham, Mass. - . 1974. "A Report to the US Army Corps of Engineers on The Environmental Consequences of Dredge-Spoil Disposal in Central Long Island Sound," Report SR-17, New England Division, Waltham, Mass. - Rhoads, D. C., Aller, R. C., and Goldhaber, M. B. 1977. "The Influence of Colonizing Benthos on Physical Properties and Chemical Diagenesis of the Estuarine Sea Floor," B. C. Coull, ed., Ecology of
Marine Benthos, University of South Carolina Press, Columbia, S. C., pp 113-138 - Rhoads, D. C., and Boyer, L. F. 1982. "The Effects of Marine Benthos on Physical Properties of Sediments: A Successional Perspective," P. L. McCall and M. J. S. Tevesz, eds., <u>Animal-Sediment Relations</u>, Plenum Publishing, New York, pp 3-52. - Rhoads, D. C., and Germano, J. D. 1982. "Characterization of Organism-Sediment Relations Using Sediment Profile Imaging: An Efficient Method of Remote Ecological Monitoring of the Sea Floor (REMOTS System)," <u>Marine Ecology</u> Progress Series, Vol 8, pp 115-128. - . In press. "Interpreting the Significance of Long-Term Changes in Benthic Community Structure: A New Protocol," Hydrobiologia. - Rhoads, D. C., McCall, P. L., and Yingst, J. Y. 1978. "Disturbance and Production of the Estuarine Sea Floor," American Scientist, Vol 66, pp 577-586. - Rhoads, D. C., and Young, D. K. 1970. "The Influence of Deposit-Feeding Organisms on Sediment Stability and Community Trophic Structure," <u>Journal of Marine Research</u>, Vol 28, pp 150-178. - Rogerson, P., Schimmel, S., and Hoffman, G. 1985. "Chemical and Biological Characterization of Black Rock Harbor Dredged Material," Technical Report D-85-9, prepared by the US Environmental Protection Agency, Environmental Research Laboratory, Narragansett, R. I., for the US Army Engineer Waterways Experiment Station, Vicksburg, Miss. - Saila, S. B., Pratt, S. D., and Polgar, T. T. 1972. "Dredge Spoil Disposal in Rhode Island Sound," Marine Technical Report No. 2, University of Rhode Island, Kingston, R. I., pp 1-48. - Sanders, H. L. 1956. "Oceanography of Long Island Sound 1952-1954, X, Biology of Marine Bottom Communities," <u>Bulletin Bingham Oceanographic</u> <u>Collection</u>, Vol 15, pp 345-414. - Relationships," Limnology and Oceanography, Vol 38, pp 265-380. - Santos, S. L., and Simon, J. L. 1980. "Marine Soft-Bottom Community Establishment Following Annual Defaunation: Larval or Adult Recruitment?" Marine Ecology Progress Series, Vol 2, pp 241-253. - SAS. 1985. SAS User's Guide, Statistics, Version 5 Edition, SAS Institute, Gary, N. C. - Scott, K. J., et al. 1985a. "Field Verification Program (FVP)," R. W. Morton, J. H. Parker, and W. B. Richmond, eds., <u>Disposal Area Monitoring System (DAMOS)</u> Summary of Program Results, 1981-1984, DAMOS Contribution No. 46, Vol II, Part C-III, US Army Corps of Engineers, New England Division, Waltham, Mass. - . 1985b. "An Assessment of Long-Term Trends of the CLIS Infaunal Community," R. W. Morton, J. H. Parker, and W. B. Richmond, eds., <u>Disposal Area Monitoring System (DAMOS) Summary of Program Results</u>, 1981-1984, DAMOS Contribution No. 46; Vol IV, Part A-I, US Army Corps of Engineers, New England Division, Waltham, Mass. - Snedecor, G. W., and Cochran, W. G. 1980. <u>Statistical Methods</u>, 7th ed., Iowa State University Press, Ames, Iowa. - Thomas, M. L. H., and Jelly, E. 1972. "Benthos Trapped Leaving the Bottom in Bideford River, Prince Edward Island," <u>Journal of the Fisheries Research Board of Canada</u>, Vol 29, pp 1234-1237. - US Environmental Protection Agency-(USEPA). 1979. "Methods for the Chemical Analysis of Water and Wastes," EPA-600/4-79-020, US Environmental Monitoring and Support Laboratory, Office of Research and Development, Cincinnati, Ohio. - US Environmental Protection Agency/US Army Corps of Engineers (USEPA/CE). 1977. "The Ecological Evaluation of Proposed Discharge of Dredged Material into Ocean Waters; Implementation Manual for Section 103 of PL 92-532," Environmental Effects Laboratory, US Army Engineer Waterways Experiment Station, Vicksburg, Miss. - Zajac, R. N., and Whitlatch, R. B. 1982a. "Responses of Estuarine Infauna to Disturbance, I, Spatial and Temporal Variation of Recolonization," <u>Marine Ecology Progress Series</u>, Vol 10, pp 1-14. - . 1982b. "Responses of Estuarine Infauna to Disturbance, II, Spatial and Temporal Variation of Succession," Marine Ecology Progress Series, Vol 10, pp 15-27. - . 1986. "Population Dynamics of *Nephtys incisa*: Model Development and Its Application to the Field Verification Program," Quarterly Report to the US Environmental Protection Agency, University of Connecticut, Storrs, Conn. Figure 1. Central Long Island Sound (CLIS) disposal site and Black Rock Harbor (BRH) dredge site Figure 2. FVP sampling stations # FVP STATION LOCATIONS | | 72. | 52 0 | 72 | 51.8 | | 72 | 51.6 | 7 | 2 51.4 | | 72 | 512 | |---------|------------|-------|------------|----------|----------|-----------|------|------|--------------|-------|-------|------| | 41 09 6 | • | | | • | • | • | | • | | • | | 41 0 | | | | | | | 0 | | | | | | | | | | | | | | ◉ | | | | 1 | | | 1 | | | | | | | ⊙ | | | | İ | | | ł | | | • | • | | • | | • | | • | | • | | | | | | | | | o | | | | | | | | | 41 09.4 | i | | | | © | | | | | | | 41 0 | | | © (| 000 | <u>o o</u> | <u> </u> | 0 | <u></u> ० | 0 | 0000 | | 0 | | - | | | | | | | Ō | _ | | | | | | | | | | | | | ⊙ | | | | | | | | | | | | | ļ | ⊙ | | | | | | | | | | • | • | | • | • | • | | • | | • | | | | | | | | | • | | | | | | | | | 41 09 2 | | | | | 0 | | | | | | | 41 0 | | | • | | | | 0 | • | | | | • | | | | | 72 | 52 0 | 72 | 51.8 | ٩ | 72 | 51.6 | 7 | 2 51.4 | | 72 | 51.2 | | | | :
 | | | | | | | | 22415 | 1/4,0 | | O GRAB • REMOTS Figure 3. Sampling locations for REMOTS and quantitative grab samples May and August 1982 Figure 4. REMOTS interface camera Figure 5. Grain-size particle distribution in surficial sediments at the FVP site, predisposal Figure 6. Predisposal frequency distributions for small-scale boundary roughness values at the FVP site in August 1982 and March 1983 as measured from REMOTS sediment-profile images. See Methods, Part II, for actual centimetre values of the designated classes BIOGENIC MIXING DEPTH (cm) ____ Figure 8. Predisposal frequency distributions of the OSIs at the FVP site and REFS in August 1982 and March 1983 Predisposal frequency dis- tributions for BMD at the FVP site in August 1982 and March 1983 Figure 7. Figure 9. Grain-size particle distribution of surficial sediments at the FVP site in June 1983, immediately following disposal Figure 10. Postdisposal grain-size estimates made from REMOTS images, May 1983 Figure 11. Grain-size particle distribution following disposal of BRH sediments (Sheet 1 of 3) Figure 11. (Sheet 2 of 3) 1983 1000E JUL SEP JUN d. 0 MAR Figure 11. (Sheet 3 of 3) Figure 12. Distribution of boundary roughness value at FVP site in June 1983 as measured from REMOTS images stations, May 1982 to October 1985 a. FVP site, May 1982 to December 1983 b. CNTR and REFS, May 1982 to October 1985 Figure 14. Abundance of $Nucula\ annulata\ (* Abundances\ are\ significantly\ different\ at\ P > 0.05)$ a. FVP site, May 1982 to December 1983 b. CNTR and REFS, May 1982 to October 1985 Figure 15. Abundance of *Mediomastus ambiseta* (* Abundances are significantly different at P > 0.05) a. FVP site, May 1982 to December 1983 b. CNTR and REFS, May 1982 to October 1985 Figure 16. Abundance of *Mulinia lateralis* (* Abundances are significantly different at P > 0.05) a. FVP site, May 1982 to December 1983 b. CNTR and REFS, May 1982 to October 1985 Figure 17. Abundance of <code>Oligochaete</code> sp. (* Abundances are significantly different at P > 0.05) a. FVP site, May 1982 to December 1983 b. CNTR and REFS, May 1982 to October 1985 Figure 18. Abundance of Nephtys incisa (* Abundances are significantly different at P > 0.05) a. FVP site, May 1982 to December 1983 b. CNTR and REFS, May 1982 to October 1985 Figure 19. Abundance of Yoldia limatula (* Abundances are significantly different at P > 0.05) a. FVP site, May 1982 to December 1982 b. CNTR and REFS, May 1982 to October 1985 Figure 20. Abundance of $Polydora\ ligni$ (* Abundances are significantly different at P > 0.05) a. FVP site, May 1982 to December 1982 b. CNTR and REFS, May 1982 to October 1985 Figure 21. Abundance of Streblospio benedicti (* Abundances are significantly different at P > 0.05) a. FVP site, May 1982 to December 1983 b. CNTR and REFS, May 1982 to October 1985 Figure 22. Abundance of $Tellina\ agilis$ (* Abundances are significantly different at P > 0.05) Figure 23. Hierarchical cluster analysis based on dominant species abundances for the CNTR and REFS stations, May 1982 to October 1985 Figure 24. Mean biological mixing depths (BMD) at CNTR and REFS August 1982 to October 1985 (* indicates significant differences at P > 0.05) Figure 25. Postdisposal frequency distributions of BMDs, centimetres, at the FVP site from June 1983 to October 1985 (Sheet 1 of 6) Figure 25. (Sheet 2 of 6) Figure 25. (Sheet 3 of 6) g. June 1984 h. September 1984 Figure 25. (Sheet 4 of 6) i. December 1984 j. March 1985 Figure 25. (Sheet 5 of 6) 1. October 1985 Figure 25. (Sheet 6 of 6) = retrograde succession at South REFS attributed to Hurricane Gloria, operation, (3) = retrograde succession at South REFS attributed to intensive sampling successional status from I-III seres to a Stage I pioneering following the disposal Figure 26. Predisposal and postdisposal frequency of successional stages. Data plotted separately for CNTR, overall FVP site (including CNTR), and South REFS. Data plotted for "warm-water" survey dates only. Arrows (1 and 2) = shift in (5 and 6) = appearance of tubicolous amphipods of the site, (4) Figure 27. Mean OSIs at CNTR and REFS from August 1982 to October 1985 (* indicates significant station differences at P > 0.05) Figure 28. Postdisposal frequency distributions of OSIs at the FVP site from June 1983 to October 1985 (Sheet 1 of 6) c. June 1983 d. July 1983Figure 28. (Sheet 2 of 6) e. August 1983 f. January 1984 Figure 28. (Sheet 3 of 6) g. June 1984 h. September 1984 Figure 28. (Sheet 4 of 6) i. December 1984 j. March 1985 Figure 28. (Sheet 5 of 6) k. June 1985 1. October 1985 Figure 28. (Sheet 6 of 6) Figure 29. Hierarchical cluster analysis of BMD, OSI, mean
number of species, and individuals per quadrat at CNTR and REFS from predisposal and postdisposal sampling dates a. Successional Stage I b. Successional Stage III Figure 30. Mean abundances of Stage I and Stage III organisms at CNTR and REFS from May 1982 to October 1985 ## APPENDIX A: ALL SPECIES FOUND IN THE FVP BENTHIC INFAUNAL COMMUNITY ANALYSIS | Class | Species* | |-------------|-------------------------------| | Annelid | Archiannelid sp. | | Cnidaria | Ceriantheopsis americanus | | | Corymorpha pendula | | | Edwardsia elegans | | | Haloclava producta | | Crustacea | Ampelisca sp. | | | Ampelisca vadorum ** | | | Axius serrata ** | | | Cancer irroratus | | | Caprella sp. | | | Corophium sp. | | | Crangon septemspinosa | | | Diastylis polita ** | | | Dyopedos monocantha | | | Edotea montosa | | | Gamarrus sp. | | | Hutchinsoniella macracantha | | | Leptocheiros pinguis ** | | | Libinia sp. ** | | | Microdeutopus gryllotalpa ** | | | Oxyurostylis smithi | | | Pagurus longicarpus | | | Parametopella cypris | | | Pinnixia sp. | | | Rhithropanopeus haraisii ** | | | Stenothoe minuta ** | | | Unciola irrorata | | | Upogebia affinis ** | | Echinoderma | Asterias forbesi | | Gastropoda | Aceton punctostriatus | | | Crepidula spat ** | | | Cylichna oryza | | | Epitonium rupicola | | | ${\it Hydrobia} \; {\tt sp.}$ | | | Lunatia heros | | | Melanella intermedia | | | Mitrella lunatia ** | | | Nassarius trivatatus | | | Nudibranchia sp. ** | | | maintanenta op. | | | | ^{*} Number of species found all dates = 112. ** Found only postdisposal. Gastropoda (con't) Odostomia a Odostomia b Periploma papyratium Retusa canaliculata Retusa obtusa Turbonilla interrupta Hemichordata Saccoglossus kowalevskii Mollusca Anadara sp. Oligochaeta Oligochaeta sp. Peloscolex sp. Pelecypoda Aligena elevata Cerastraderma pinnulatum ** Ensis directus ** Lepton sp. ** Lyonsia hyalina Macoma tenta Mulinia lateralis Mytilus edulis ** Nucula annulata Pandora gouldiana Petricola pholadiformis ** Pitar morrhuana Tellina agilis Yoldia limatula Phoronida Phoronis muelleri Platyhelminthes Platyhelminthes Polychaeta Ampherite arctica ** Ampharete ornata ** Aricidea jeffreysii Asabellides oculata Asychis elongata Capitella capitata ** Chaetozone setosa ** Clymenella torquata Cossura longocirrata Driloneries longa ** Eteone heteropoda Glycera americana Harmothoe sp. Loimia medusa ** ^{*} Number of species found all dates = 112. ^{**} Found only postdisposal. Polychaeta (con't) Rhynchocoela Sipuncula Lumbrineris fragilis Mediomastus ambiseta Melinna cristata Nephtys acta ** Nephtys incisa Nereis succinea ** Ninoe nigripes Owenia fusiformis ** Paranaitis speciosa Paraonis gracilis Pectinaria gouldi Pherusa affinis Phloe minuta Phyllodoce arenae ** Phylodoce sp. ** Podarke obscura Polycirrus sp. Polydora caulleri Polydora ligni Polydora quadrilobata Polydora socialis ** Prionospio steenstripi Sabellaria vulgaris ** Sigambra tentaculata Spiochaetopterus oculatus ** Spio filicornis Spiophanes bombyx ** Streblospio benidicti Syllis gracillis Tharyx sp. Cerebratulus lacteus Rhynchocoela sp. Tubulanus pellucidus Phascolion strombi ^{*} Number of species found all dates = 112. ^{**} Found only postdisposal. ## APPENDIX B: SPECIES MEAN ABUNDANCES 1. Mean density per $0.1~\text{m}^2$ and standard deviation of the dominant species collected at the FVP site from May 1982 to October 1985. Dates are represented as year, month, day. Station locations are CNTR, REFS, and distance from CNTR in the north (N), south (S), east (E) and west (W) compass directions. The number of samples (N) used to calculate the mean is also shown. SPECIES: Nucula annulata | DATE | STATION | MEAN DENSITY | STANDARD DEVIATION | N
- | |------------------|---------------|-------------------------|------------------------|---------------------------------------| | 820504
820504 | 1000E
100E | 176.00000
297.00000 | 84.53993
0.0000 | 3
1 | | 820504 | 100s | 493.00000 | 0.00000 | 1 | | 820504 | 100W | 611.00000 | 0.0000 | 1 | | 820504
820504 | 150E
150S | 417.00000
160.00000 | 0.00000 | 1 | | 820504 | 150S
150W | 176.00000 | 0.00000
0.00000 | 1
1 | | 820504 | 200E | 176.00000 | 0.00000 | 1 | | 820504 | 200s | 182.00000 | 0.00000 | ĩ | | 820504 | 200W | 312.00000 | 0.0000 | 1 | | 820504 | 250E | 491.00000 | 0.0000 | 1 | | 820504
820504 | 250s | 326.00000 | 0.00000 | 1 | | 820504 | 250W
300E | 396.00000
107.00000 | 0.00000
0.00000 | 1
1 | | 820504 | 300S | 131.00000 | 0.00000 | 1 | | 820504 | 300W | 500.00000 | 0.00000 | ī | | 820504 | 350E | 322.00000 | 0.00000 | ī | | 820504 | 350s | 282.00000 | 0.0000 | 1 | | 820504 | 350W | 739.00000 | 0.00000 | 1 | | 820504
820504 | 400E
400S | 223.00000
405.00000 | 0.00000 | 1
1 | | 820504 | 400W | 635.00000 | 0.00000
0.00000 | 1 | | 820504 | 450E | 220.00000 | 0.00000 | 1 | | 820504 | 450s | 428.00000 | 0.00000 | ī | | 820504 | 450W | 308.00000 | 0.0000 | 1 | | 820504 | 500E | 239.00000 | 0.0000 | 1 | | 820504
820504 | 500S
500W | 457.00000
1491.00000 | 0.00000 | 1 | | 820504 | 500W | 330.00000 | 0.00000
0.00000 | 1 | | 820504 | 50s | 518.00000 | 0.0000 | 1 | | 820504 | 50W | 509.00000 | 0.00000 | 1 | | 820504 | 600E | 249.00000 | 0.00000 | 1 | | 820504 | CNTR | 1092.00000 | 0.0000 | 1 | | 820504
820824 | REFS | 232.33332 | 36.96398 | 3 | | 820824 | 1000E
100N | 289.50000
358.00000 | 131.66752 0.00000 | 4
1 | | 820824 | 150N | 671.00000 | 0.00000 | 1 | | 820824 | 200E | 370.50000 | 93.68565 | 4 | | 820824 | 200N | 978.50000 | 130.98637 | 8 | | 820824 | 250N | 660.00000 | 0.0000 | 1 | | 820824
820824 | 300N | 1008.00000 | 0.00000 | 1 | | 820824 | 350N
400E | 829.00000
542.25000 | 0.00000
149.68940 | 1
4 | | 820824 | 400E | 546.00000 | 0.00000 | 1 | | 820824 | 50N | 928.00000 | 0.00000 | ī | | 820824 | 600E | 408.50000 | 245.60877 | 4 | | 820824 | REFS | 537.25000 | 194.17754 | 4 | | 821208 | 1000E | 230.39999 | 91.90102 | 5 | | 821208
821208 | 200E
400E | 364.39999
443.30001 | 178.40067 | 5 | | 821208 | CNTR | 443.20001
495.20001 | 121.39482
199.53869 | 5 | | 821208 | REFS | 358.39999 | 110.71945 | 5 | | 830315 | 1000E | 532.40002 | 671.20811 | 5 | | 830315 | 200E | 554.79998 | 55.93467 | 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 | | 830315 | 400E | 386.20001 | 150.45499 | 5 | #### Nucula annulata (Concluded) | DATE | STATION | MEAN DENSITY | STANDARD DEVIATION | N | |--------|---------|--------------|--------------------|---------------------------| | | | | | - | | 830315 | CNTR | 443.60000 | 162.52169 | 5 | | 830315 | REFS | 460.79998 | 121.09578 | 5 | | 830603 | 1000E | 368.79998 | 175.53548 | 5 | | 830603 | 200E | 252.00000 | 55.45268 | 5 | | 830603 | 400E | 375.79998 | 160.62754 | 5 | | 830603 | CNTR | 2.20000 | 0.83665 | 5 | | 830603 | REFS | 282.00000 | 72.86289 | 5 | | 830714 | 1000E | 513.20001 | 351.15340 | 5 | | 830714 | 200E | 239.00000 | 57.31056 | 5 | | 830714 | 400E | 555.40002 | 164.86756 | 5 | | 830714 | CNTR | 0.40000 | 0.54772 | 5 | | 830714 | REFS | 498.39999 | 273.73403 | 5 | | 830906 | 1000E | 313.20001 | 120.27761 | 5 | | 830906 | 200E | 232.39999 | 91.87653 | 5 | | 830906 | 400E | 551.20001 | 111.67223 | 5 | | 830906 | CNTR | 0.80000 | 1.30384 | 5 | | 830906 | REFS | 814.59997 | 232.15580 | 5 | | 831201 | 1000E | 384.20001 | 189.54473 | 5 | | 831201 | 200E | 113.00000 | 42.74342 | 5 | | 831201 | 400E | 181.80000 | 57.92408 | 5 | | 831201 | CNTR | 19.79999 | 41.49940 | 5 | | 831201 | REFS | 371.39999 | 175.67669 | 5 | | 840612 | CNTR | 1.33333 | 1.15470 | 3 | | 840612 | REFS | 648.33331 | 82.79078 | 3 | | 850625 | CNTR | 1.00000 | 1.00000 | 5555555555555555555555555 | | 850625 | REFS | 1272.33337 | 339.92980 | 3 | | 851022 | CNTR | 2.00000 | 1.73205 | 3 | | 851022 | REFS | 925.00000 | 36.16628 | 3 | SPECIES: Mediomastus ambiseta | DATE | STATION | MEAN DENSITY | STANDARD DEVIATION | N
- | |------------------|------------|--------------------|--------------------|-------------| | 820504 | 1000E | 8.66666 | 3.05505 | 3 | | 820504 | 100E | 7.00000 | 0.00000 | 1 | | 820504 | 100s | 17.00000 | 0.00000 | 1 | | 820504 | 100W | 0.00000 | 0.00000 | 1 | | 820504 | 150E | 8.00000 | 0.00000 | 1 | | 820504 | 150s | 6.00000 | 0.00000 | 1 | | 820504 | 150W | 13.00000 | 0.00000 | 1 | | 820504 | 200E | 0.00000 | 0.00000 | 1 | | 820504 | 200S | 2.00000 | 0.0000 | 1 | | 820504 | 200W | 0.00000 | 0.00000 | 1 | | 820504 | 250E | 0.00000 | 0.00000 | 1 | | 820504 | 250s | 4.00000 | 0.0000 | 1 | | 820504 | 250W | 9.00000 | 0.0000 | 1 | | 820504 | 300E | 4.00000 | 0.00000 | 1 | | 820504 | 300S | 2.00000 | 0.00000 | 1 | | 820504 | 300W | 15.00000 | 0.00000 | 1 | | 820504 | 350E | 6.00000 | 0.0000 | 1 | | 820504 | 350s | 3.00000 | 0.0000 | 1 | | 820504 | 350W | 27.00000 | 0.0000 | 1 | | 820504 | 400E | 1.00000 | 0.0000 | 1 | | 820504 | 400s | 2.00000 | 0.00000 | 1 | | 820504 | 400W | 26.00000 | 0.00000 | 1 | | 820504 | 450E | 11.00000 | 0.00000 | 1 | | 820504 | 450s | 4.00000 | 0.00000 | 1 | | 820504 | 450W | 1.00000 | 0.00000 | 1 | | 820504 | 500E | 10.00000 | 0.00000 | 1 | | 820504 | 500s | 5.00000 | 0.00000 | 1
1 | | 820504 | 500W | 6.00000 | 0.00000 | 1 | | 820504 | 50E | 4.00000 | 0.00000 | 1 | | 820504 | 50S
50W | 5.00000 | 0.00000 | 1 | | 820504
820504 | 600E | 7.00000
33.0000 | 0.00000 | 1 | | 820504 | CNTR | 13.00000 | 0.00000 | 1 | | 820504 | REFS | 3.00000 | 4.35889 | 3 | | 820824 | 1000E | 314.75000 | 97.91961 | 4 | | 820824 | 1000L | 73.00000 | 0.00000 | 1 | | 820824 | 150N | 365.00000 | 0.00000 | ī | | 820824 | 200E | 236.75000 | 130.76794 | 4 | | 820824 | 200N | 129.87500 | 57.28983 | 8 | | 820824 | 250N | 228.00000 | 0.00000 | 1 | | 820824 | 300N | 37.00000 | 0.00000 | 1 | | 820824 | 350N | 49.00000 | 0.0000 | 1 | | 820824 | 400E | 163.50000 | 92.98208 | 4 | | 820824 | 400N | 52.00000 | 0.00000 | 1 | | 820824 | 50N | 316.00000 | 0.00000 | 1 | | 820824 | 600E | 139.25000 | 101.91622 | 4 | | 820824 | REFS | 175.50000
| 164.24880 | 4 | | 821208 | 1000E | 6349.60009 | 1475.52170 | 5 | | 821208 | 200E | 5403.60009 | 2344.43965 | 5 | | 821208 | 400E | 6625.60009 | 2452.53608 | 5 | | 821208 | CNTR | 4938.39990 | 2075.47944 | 5 | | 821208 | REFS | 2465.39990 | 1715.86472 | 5 | | 830315 | 1000E | 5435.39990 | 1528.14145 | 5 | | 830315 | 200E | 4848.79980 | 1814.02048 | 44555555555 | | 830315 | 400E | 5121.20019 | 1798.99765 | 5 | # Mediomastus ambiseta (Concluded) | DATE | STATION | MEAN DENSITY | STANDARD DEVIATION | N | |--------|---------|--------------|--------------------|---------------------------| | | | | | _ | | 830315 | CNTR | 4009.00000 | 2194.59907 | 5 | | 830315 | REFS | 3915.60009 | 1027.54184 | 5 | | 830603 | 1000E | 4059.19995 | 834.91319 | 5 | | 830603 | 200E | 1637.59997 | 944.93535 | 5 | | 830603 | 400E | 2632.19995 | 432.05788 | 5 | | 830603 | CNTR | 39.59999 | 28.27189 | 5 | | 830603 | REFS | 1601.80004 | 1219.51059 | 5 | | 830714 | 1000E | 2307.00000 | 820.39903 | 5 | | 830714 | 200E | 246.80000 | 138.17997 | 5 | | 830714 | 400E | 1865.59997 | 894.31737 | 5 | | 830714 | CNTR | 9.80000 | 6.09918 | 5 | | 830714 | REFS | 1161.80004 | 874.33110 | 5 | | 830906 | 1000E | 402.20001 | 206.23217 | 5 | | 830906 | 200E | 165.00000 | 21.42428 | 5 | | 830906 | 400E | 211.00000 | 60.07079 | 5 | | 830906 | CNTR | 11.00000 | 11.66190 | 5 | | 830906 | REFS | 94.19999 | 30.97903 | 5 | | 831201 | 1000E | 1918.00000 | 644.22557 | 5 | | 831201 | 200E | 751.40002 | 763.50926 | 5 | | 831201 | 400E | 1776.19995 | 618.96855 | 5 | | 831201 | CNTR | 392.60000 | 350.70830 | 5 | | 831201 | REFS | 533.20001 | 189.36127 | 5 | | 840612 | CNTR | 303.66665 | 495.66152 | 3 | | 840612 | REFS | 1188.00000 | 631.35417 | 3 | | 850625 | CNTR | 132.33332 | 119.45850 | 5555555555555555555555555 | | 850625 | REFS | 107.66666 | 30.66486 | 3 | | 851022 | CNTR | 2361.00000 | 1694.82443 | 3 | | 851022 | REFS | 1181.33337 | 404.81154 | 3 | SPECIES: Mulinia lateralis | DATE | STATION | MEAN DENSITY | STANDARD DEVIATION | N
- | |--------|---------|--------------|--------------------|------------------| | 820504 | 1000E | 130.33332 | 65.16390 | 3 | | 820504 | 100E | 183.00000 | 0.00000 | 1 | | 820504 | 100s | 359.00000 | 0.00000 | 1 | | 820504 | 100W | 187.00000 | 0.00000 | 1 | | 820504 | 150E | 400.00000 | 0.00000 | 1 | | 820504 | 150s | 178.00000 | 0.00000 | 1 | | 820504 | 150W | 90.00000 | 0.00000 | 1 | | 820504 | 200E | 154.00000 | 0.00000 | 1 | | 820504 | 200s | 75.00000 | 0.00000 | 1 | | 820504 | 200W | 165.00000 | 0.00000 | 1 | | 820504 | 250E | 330.00000 | 0.00000 | 1 | | 820504 | 250s | 567.00000 | 0.00000 | 1 | | 820504 | 250W | 89.00000 | 0.00000 | 1 | | 820504 | 300E | 43.00000 | 0.00000 | 1 | | 820504 | 300S | 127.00000 | 0.00000 | 1 | | 820504 | 300w | 77.00000 | 0.00000 | 1 | | 820504 | 350E | 193.00000 | 0.00000 | 1 | | 820504 | 350s | 261.00000 | 0.00000 | 1 | | 820504 | 350W | 232.00000 | 0.00000 | 1 | | 820504 | 400E | 98.00000 | 0.00000 | 1 | | 820504 | 4005 | 191.00000 | 0.00000 | 1 | | 820504 | 400W | 238.00000 | 0.00000 | 1 | | 820504 | 450E | 168.00000 | 0.00000 | 1 | | 820504 | 450s | 307.00000 | 0.00000 | 1 | | 820504 | 450W | 66.00000 | 0.00000 | 1 | | 820504 | 500E | 193.00000 | 0.00000 | 1 | | 820504 | 500s | 456.00000 | 0.00000 | 1 | | 820504 | 500W | 226.00000 | 0.00000 | 1 | | 820504 | 50E | 221.00000 | 0.00000 | 1 | | 820504 | 50s | 299.00000 | 0.00000 | 1 | | 820504 | 50W | 252.00000 | 0.0000 | 1 | | 820504 | 600E | 254.00000 | 0.0000 | 1 | | 820504 | CNTR | 322.00000 | 0.00000 | 1
1
3
4 | | 820504 | REFS | 524.33331 | 168.62191 | 3 | | 820824 | 1000E | 6.50000 | 4.20317 | 4 | | 820824 | 100N | 0.00000 | 0.0000 | 1 | | 820824 | 150N | 1.00000 | 0.00000 | 1 | | 820824 | 200E | 3.25000 | 2.50000 | 1
4
8 | | 820824 | 200N | 3.25000 | 2.18762 | 8 | | 820824 | 250N | 12.00000 | 0.00000 | 1 | | 820824 | 300N | 0.00000 | 0.00000 | 1 | | 820824 | 350N | 0.00000 | 0.00000 | 1 | | 820824 | 400E | 0.00000 | 0.00000 | 4 | | 820824 | 400N | 2.00000 | 0.00000 | 1 | | 820824 | 50N | 4.00000 | 0.00000 | 1 | | 820824 | 600E | 1.25000 | 1.25830 | 4 | | 820824 | REFS | 144.25000 | 33.98406 | 4 | | 821208 | 1000E | 901.40002 | 208.10876 | 5 | | 821208 | 200E | 831.59997 | 287.97365 | 5 | | 821208 | 400E | 1239.00000 | 250.31281 | 5 | | 821208 | CNTR | 1076.40002 | 169.66512 | 5 | | 821208 | REFS | 369.60000 | 289.73143 | 5 | | 830315 | 1000E | 672.40002 | 278.74059 | 44555555555 | | 830315 | 200E | 371.60000 | 215.63697 | ב | | 830315 | 400E | 607.59997 | 182.03384 | 5 | # Mulinia lateralis (Concluded) | DATE | STATION | MEAN DENSITY | STANDARD DEVIATION | N | |------------------|---------|------------------------|--------------------|---| | 020215 | arms. | 350 60000 | 178.94915 | - | | 830315
830315 | CNTR | 359.60000
221.60000 | | 5 | | | REFS | | 107.00140 | 5 | | 830603 | 1000E | 378.20001 | 126.66374 | 5 | | 830603 | 200E | 126.19999 | 86.82856 | 5 | | 830603 | 400E | 407.00000 | 198.27129 | 5 | | 830603 | CNTR | 1.00000 | 1.41421 | 5 | | 830603 | REFS | 146.19999 | 125.87772 | כ | | 830714 | 1000E | 358.00000 | 98.32345 | 5 | | 830714 | 200E | 54.20000 | 13.91761 | 5 | | 830714 | 400E | 347.00000 | 94.49868 | 5 | | 830714 | CNTR | 0.20000 | 0.44721 | 5 | | 830714 | REFS | 141.00000 | 124.45883 | 5 | | 830906 | 1000E | 134.60000 | 46.09014 | 5 | | 830906 | 200E | 8.80000 | 1.30383 | 5 | | 830906 | 400E | 127.80000 | 30.40886 | 5 | | 830906 | CNTR | 0.20000 | 0.44721 | 5 | | 830906 | REFS | 138.19999 | 71.36665 | 5 | | 831201 | 1000E | 1136.19995 | 440.05813 | 5 | | 831201 | 200E | 744.20001 | 319.55001 | 5 | | 831201 | 400E | 1232.00000 | 290.92354 | 5 | | 831201 | CNTR | 2177.00000 | 774.00200 | 5 | | 831201 | REFS | 617.00000 | 295.68819 | 5 | | 840612 | CNTR | 26.66666 | 27.79088 | 3 | | 840612 | REFS | 280.00000 | 39.94997 | 3 | | 850625 | CNTR | 5.33333 | 3.21455 | 3 | | 850625 | REFS | 14.00000 | 4.35889 | 5 | | 851022 | CNTR | 342.33334 | 95.26977 | 3 | | 851022 | REFS | 517.33331 | 83.79942 | 3 | SPECIES: Oligochaeta sp. | DATE | STATION | MEAN DENSITY | STANDARD DEVIATION | N
- | |------------------|--------------|----------------------|---------------------|------------| | 820504 | 1000E | 5.66666 | 4.93288 | 3 | | 820504 | 100E | 6.00000 | 0.00000 | 1 | | 820504 | 100s | 16.00000 | 0.00000 | 1 | | 820504 | 100W | 0.00000 | 0.00000 | 1 | | 820504 | 150E | 27.00000 | 0.00000 | 1 | | 820504 | 150s | 5.00000 | 0.00000 | 1 | | 820504 | 150W | 9.00000 | 0.00000 | 1 | | 820504 | 200E | 11.00000 | 0.00000 | 1 | | 820504 | 200s | 0.00000 | 0.00000 | 1 | | 820504 | 200W | 7.00000 | 0.00000 | 1 | | 820504 | 250E | 8.00000 | 0.00000 | 1 | | 820504 | 250S | 8.00000 | 0.00000 | 1 | | 820504 | 250W | 6.00000 | 0.00000 | 1 | | 820504 | 300E | 8.00000 | 0.00000 | 1 | | 820504 | 300s | 9.00000 | 0.00000 | | | 820504 | 300W | 10.00000 | 0.00000 | 1 | | 820504 | 350E | 8.00000 | 0.00000 | 1 | | 820504 | 350s | 0.00000 | 0.00000 | 1 | | 820504 | 350W | 16.00000 | 0.00000 | 1 | | 820504 | 400E | 8.00000 | 0.0000 | 1 | | 820504 | 4005 | 2.00000 | 0.00000 | 1 | | 820504 | 400W | 33.00000 | 0.00000 | 1 | | 820504 | 450E | 14.00000 | 0.00000 | 1 | | 820504 | 450S | 26.00000 | 0.00000 | ī | | 820504 | 450W | 11.00000 | 0.00000 | ī | | 820504 | 500E | 1.00000 | 0.00000 | 1 | | 820504 | 500s | 15.00000 | 0.00000 | 1 | | 820504 | 500W | 11.00000 | 0.00000 | ī | | 820504 | 50E | 3.00000 | 0.0000 | 1 | | 820504 | 50s | 18.00000 | 0.00000 | 1 | | 820504 | 50W | 8.00000 | 0.0000 | ī | | 820504 | 600E | 16.00000 | 0.00000 | ī | | 820504 | CNTR | 12.00000 | 0.00000 | 1 | | 820504 | REFS | 3.00000 | 4.35889 | 3 | | 820824 | 1000E | 22.50000 | 17.54043 | 4 | | 820824 | 100N | 9.00000 | 0.00000 | 1 | | 820824 | 150N | 35.00000 | 0.00000 | 1 | | 820824
820824 | 200E
200N | 15.50000
23.75000 | 9.98332 | 4
8 | | 820824 | 250N
250N | 17.00000 | 5.41822 | | | 820824 | 300N | 7.0000 | 0.00000 | 1
1 | | 820824 | 350N | 8.00000 | 0.00000 | 1 | | 820824 | 400E | 18.75000 | 0.00000 | 4 | | 820824 | 400E | 11.00000 | 11.11680
0.00000 | | | 820824 | 50N | 36.00000 | 0.00000 | 1
1 | | 820824 | 600E | 16.00000 | 18.22086 | 7 | | 820824 | REFS | 6.50000 | 1.91485 | 4 | | 821208 | 1000E | 75.00000 | 35.36948 | , T | | 821208 | 200E | 53.40000 | 14.25833 | 5 | | 821208 | 400E | 127.80000 | 65.08225 | 5 | | 821208 | CNTR | 67.00000 | 35.73514 | 5 | | 821208 | REFS | 21.39999 | 15.04327 | 5 | | 830315 | 1000E | 124.80000 | 30.20263 | 5 | | 830315 | 200E | 97.40000 | 51.25719 | 4455555555 | | 830315 | 400E | 81.80000 | 26.37613 | 5 | | | | | | | Oligochaeta sp. (Concluded) | DATE | STATION | MEAN DENSITY | STANDARD DEVIATION | N | |--------|---------|--------------|--------------------|---| | | | | ~ | _ | | 830315 | CNTR | 72.19999 | 26.01346 | 5 | | 830315 | REFS | 59.00000 | 57.07013 | 5 | | 830603 | 1000E | 66.40000 | 100.54253 | 5 | | 830603 | 200E | 87.40000 | 32.20714 | 5 | | 830603 | 400E | 97.40000 | 50.74741 | 5 | | 830603 | CNTR | 2.79999 | 2.38746 | 5 | | 830603 | REFS | 24.20000 | 23.57329 | Š | | 830714 | 1000E | 115.19999 | 105.23164 | Š | | 830714 | 200E | 76.19999 | 17.83816 | 5 | | 830714 | 400E | 144.00000 | 70.01071 | 5 | | 830714 | CNTR | 0.60000 | 0.54772 | 5 | | 830714 | REFS | 48.79999 | 14.49827 | 5 | | 830906 | 1000E | 69.59999 | 39.98499 | 5 | | 830906 | 200E | 140.60000 | 33.93819 | 5 | | 830906 | 400E | 91.19999 | 30.06160 | 5 | | 830906 | CNTR | 1.79999 | 3.49285 | 5 | | 830906 | REFS | 39.59999 | 15.37205 | 5 | | 831201 | 1000E | 210.00000 | 88.20431 | 5 | | 831201 | 200E | 78.19999 | 63.67653 | 5 | | 831201 | 400E | 242.19999 | 50.43514 | 5 | | 831201 | CNTR | 7.40000 | 14.36314 | 5 | | 831201 | REFS | 110.59999 | 64.29074 | 5 | | 840612 | CNTR | 11.33333 | 9.50438 | 3 | | 840612 | REFS | 200.66667 | 45.79664 | 3 | | 850625 | CNTR | 39.33333 | 6.42909 | 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5
5 | | 850625 | REFS | 280.33334 | 37.31402 | 3 | | 851022 | CNTR | 27.33333 | 8.50490 | 3 | | 851022 | REFS | 98.66666 | 76.27145 | 3 | SPECIES: Nephtys incisa | DATE | STATION | MEAN DENSITY | STANDARD DEVIATION | N
- | |------------------|--------------|------------------------|----------------------|---| | 820504 | 1000E | 106.66666 | 11.37251 | 3 | | 820504 | 100E | 141.00000 | 0.0000 | 1 | | 820504 | 100s | 118.00000 | 0.00000 | 1 | | 820504 | 100W | 118.00000 | 0.00000 | 1 | | 820504 | 150E | 127.00000 | 0.00000 | 1 | | 820504
820504 | 150s
150w | 149.00000
137.00000 | 0.00000 | 1 | | 820504 | 200E | 88.00000 | 0.00000
0.00000 | 1 | | 820504 | 200E
200S | 59.00000 | 0.00000 | 1 | | 820504 | 200B | 85.00000 | 0.00000 | 1
1
1 | | 820504 | 250E | 123.00000 | 0.00000 | ī | | 820504 | 250s | 99.0000 | 0.0000 | ī | | 820504 | 250W | 135.00000 | 0.00000 | 1 | | 820504 | 300E | 74.00000 | 0.00000 | 1 | | 820504 | 300s | 125.00000 | 0.0000 | 1
1 | | 820504 | 300W | 113.00000 | 0.0000 | 1 | | 820504 | 350E | 114.00000 | 0.00000 | 1 | | 820504 | 350s | 169.00000 | 0.00000 | 1 | | 820504 | 350W | 119.00000 | 0.00000 | 1
1
1
1
1
1 | | 820504
820504 | 400E
400S | 74.00000
141.00000 | 0.00000
0.00000 | 1 | | 820504 | 400S | 85.00000 | 0.00000 | 1 | | 820504 | 450E | 96.00000 | 0.00000 | 1 | | 820504 | 450S | 161.00000 | 0.00000 | ī | | 820504 | 450W | 52.00000 | 0.0000 | ī | | 820504 | 500E | 142.00000 | 0.00000 | 1
1
1
1
1
1
1
1
3
4
1 | | 820504 | 500s | 109.00000 | 0.00000 | 1 | | 820504 | 500W | 161.00000 | 0.00000 | 1 | | 820504 | 50E | 129.00000 | 0.00000 | 1 | | 820504 | 50s | 135.00000 | 0.00000 | 1 | | 820504 | 50W | 148.00000 | 0.00000 | 1 | | 820504 | 600E | 104.00000 | 0.00000 | 1 | | 820504
820504 | CNTR
REFS | 146.00000
160.33333 | 0.00000
27.75486 | 7 | | 820824 | 1000E | 76.33990 | 10.08138 | 3 | | 820824 | 1000E | 83.18417 | 0.00000 | 1 | | 820824 | 150N | 106.34937 | 0.00000 | 1 | | 820824 | 200E | 80.02528 | 8.20136 | 4 | | 820824 | 200N | 74.89207 | 8.12582 | 4 8 | | 820824 | 250N | 95.81973 | 0.00000 | 1 | | 820824 | 300N | 92.66084 | 0.00000 | 1
1
4
1 | | 820824 | 350N | 95.81973 | 0.00000 | 1 | | 820824 | 400E | 71.86480 | 27.99612 | 4 | | 820824 | 400N | 73.70749 | 0.00000 | 1 | | 820824 | 50N | 106.34937 | 0.00000 | 1 | | 820824
820824 | 600E
REFS | 54.75414
93.45056 | 39.68809
19.72496 | 4 | | 821208 | 1000E | 53.80000 | 9.01111 | 4 | | 821208 | 200E | 54.60000 | 7.82944 | 5 | | 821208 | 400E | 53.60000 | 7.33485 | 5 | | 821208 | CNTR | 55.40000 | 14.74110 | 5 | | 821208 | REFS | 48.60000 | 6.38749 | 4 4 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 | | 830315 | 1000E | 44.60000 | 8.14249 | 5 | ## Nephtys incisa (Concluded) | DATE | STATION | MEAN DENSITY | STANDARD DEVIATION | N | |--------|---------|--------------|--------------------|---| | | | | | _ | | 830315 | 200E | 42.80000 | 26.45184 | 5 | | 830315 | 400E | 45.20000 | 6.01664 | 5 | | 830315 | CNTR | 41.40000 | 5.81378 | 5 | | 830315 | REFS | 47.00000 | 6.78233 | 5 | | 830603 | 1000E | 33.06307 | 16.64216 | 5 | | 830603 | 200E | 33.27367 | 11.90362 | 5 | | 830603 | 400E | 40.64442 | 3.12363 | 5 | | 830603 | CNTR | 0.21059 | 0.47090 | 5 | | 830603 | REFS | 37.48552 | 14.42984 | 5 | | 830714 | 1000E | 44.43509 | 24.64251 | 5 | | 830714 | 200E | 20.84869 | 4.73249 | 5 | | 830714 | 400E | 32.85248 | 7.53439 | 5 | | 830714 | CNTR | 0.63178 | 0.57673 | 5 | | 830714 | REFS | 37.69611 | 4.79071 | 5 | | 830906 | 1000E | 29.90418 | 2.64294 | 5 | | 830906 | 200E | 22.11225 | 2.46942 | 5 | | 830906 | 400E | 27.37707 | 4.34149 | 5 | | 830906 | CNTR | 1.68474 | 2.64292 | 5 | | 830906 | REFS | 30.53596 | 7.98451 | 5 | | 831201 | 1000E | 17.68980 | 3.67785 | 5 | | 831201 | 200E | 15.79446 | 3.41200 | 5 | | 831201 | 400E | 18.53217 | 2.05259 | 5 | | 831201 | CNTR | 14.74150 | 14.87254 | 5 | | 831201 | REFS | 13.89913 | 7.34815 | 5 | | 840612 | CNTR | 3.50988 | 2.43172 | 3 | | 840612 | REFS | 17.54940 | 3.21685 | 3 | | 850625 | CNTR | 15.09249 | 4.25550 | 5 ភ 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 | | 850625 | REFS | 22.11225 | 4.82528 | 3 | | 851022 | CNTR | 67.03872 | 16.11870 | 3 | | 851022 | REFS | 54.40315 | 8.76767 | 3 | | | | | | | SPECIES: Yoldia limatula | DATE | STATION | MEAN DENSITY | STANDARD DEVIATION | N
- | |------------------|---------------|----------------------|---------------------|--| | 820504 | 1000E | 40.33333 | 14.97775 | 3 | | 820504 | 100E | 23.00000 | 0.00000 | 1 | | 820504 | 100s | 32.00000 | 0.00000 | 1 | | 820504 | 100W | 45.00000 | 0.00000 | 1 | | 820504 | 150E | 24.00000 | 0.00000 | 1 | | 820504
820504 | 150s
150w | 33.00000 | 0.00000 | 1
1 | | 820504 | 200E | 30.00000
17.00000 | 0.00000
0.00000 | 1 | | 820504 | 2005 | 10.00000 | 0.00000 | 1 | | 820504 | 200B | 33.00000 | 0.00000 | i | | 820504 | 250E | 29.00000 | 0.00000 | ī | | 820504 | 250s | 23.00000 | 0.00000 | ĩ | | 820504 | 250W | 55.00000 | 0.00000 | 1 | | 820504 | 300E | 4.00000 | 0.00000 | 1 | | 820504 | 300s | 15.00000 | 0.00000 | 1 | | 820504 | 300W | 69.00000 | 0.00000 | 1 | | 820504 | 350E | 50.00000 | 0.00000 | 1 | | 820504 | 350s | 22.00000 | 0.00000 | 1 | | 820504 | 350W | 53.00000 | 0.00000 | 1 | | 820504
820504 | 400E
400S | 15.00000
28.00000 | 0.00000
0.00000 | 1
1 | | 820504 | 400S
400W | 55.00000 | 0.00000 | 1 | | 820504 | 450E | 22.00000 | 0.00000 | 1 | | 820504 | 450S | 36.00000 | 0.0000 | 1 | | 820504 | 450W | 21.00000 | 0.00000 | ī | | 820504 | 500E | 30.00000 | 0.00000 | 1 | | 820504 | 500s | 49.00000 | 0.00000 | 1 | | 820504 | 500W | 35.00000 | 0.0000 | 1 | | 820504 | 50E | 27.00000 | 0.00000 | 1 | | 820504 | 50s | 27.00000 | 0.00000 | 1 | | 820504 | 50W | 12.00000 | 0.00000 | 1 | | 820504 | 600E | 39.00000 | 0.00000 | 1 | | 820504 | CNTR | 29.00000
18.33333 | 0.00000
11.84623 | 1 3 | | 820504
820824 | REFS
1000E | 7.75000 | 2.21735 | 4 | | 820824 | 1000E | 7.00000 | 0.00000 | 1 | | 820824 | 150N | 9.00000 | 0.00000 | 1 | | 820824 | 200E | 10.00000 | 3.91578 | 4 | | 820824 | 200N | 21.62500 | 6.69621 | 8 | | 820824 | 250N | 12.00000 | 0.00000 | 1 | | 820824 | 300N | 6.00000 | 0.00000 | 1 | | 820824 | 350N | 11.00000 | 0.0000 | 1 | | 820824 | 400E | 6.50000 | 2.38047 | 4 | | 820824 | 400N | 11.00000 | 0.00000 | 1 | | 820824 | 50N | 11.00000 | 0.00000
3.10912 | 1
4 | | 820824
820824 | 600E
REFS | 6.50000
8.75000 | 1.70782 | 4 | | 821208 | 1000E | 111.80000 | 28.65659 | 5 | | 821208 | 200E | 147.19999 | 44.11575 | 4
5
5
5
5
5
5
5
5
5
5
5 | | 821208 | 400E | 124.80000 | 59.58355 | 5 | | 821208 | CNTR | 155.39999 | 29.75400 | 5 | | 821208 | REFS | 61.20000 | 28.44644 | 5 | | 830315 | 1000E | 135.60000 | 42.34147 | 5 | | 830315 | 200E | 111.40000 | 33.82750 | 5 | | 830315 | 400E | 140.80000 | 17.23946 | 5 | ## Yoldia limatula (Concluded) | DATE | STATION | MEAN DENSITY | STANDARD DEVIATION | N | |--------|---------|--------------|--------------------|--------------------------| | | | | | _ | | 830315 | CNTR | 91.40000 | 54.03054 | 5 | | 830315 | REFS | 51.59999 | 10.92245 | 5 | | 830603 | 1000E | 91.80000 | 27.04071 | 5 | | 830603 | 200E | 40.79999 | 17.02057 | 5 | | 830603 | 400E | 60.20000 | 23.86839 | 5 | | 830603 | CNTR | 0.0000 | 0.00000 | 5 | | 830603 | REFS | 34.00000 | 13.94632 | 5 | | 830714 | 1000E | 115.80000 | 47.12429 | 5 | | 830714 | 200E | 25.79999 | 3.96232 | 5 | | 830714 | 400E | 82.00000 | 11.33578 | 5 | | 830714 | CNTR | 1.20000 | 1.64316 | 5 | | 830714 | REFS | 66.19999 | 13.84558 | 5 | | 830906 | 1000E | 12.80000 | 8.75785 | 5 | | 830906 | 200E | 1.20000 | 0.83666 | 5 | | 830906 | 400E | 3.40000 | 2.70185 | 5 | | 830906 | CNTR | 0.00000 | 0.00000 | 5 | | 830906 | REFS | 16.00000 | 6.28490 | 5 | | 831201 | 1000E | 29.79999 | 13.55359 | 5 | | 831201 | 200E | 16.79999 | 9.17605 | 5 | | 831201 | 400E | 17.39999 | 3.97491 | 5 | | 831201 | CNTR | 19.20000 | 27.79748 | 5 | | 831201 | REFS | 31.00000 | 21.76005 | 5 | | 840612 | CNTR | 4.00000 | 5.29150 | 3 | | 840612 | REFS | 16.33333 | 4.04145 | 3 | | 850625 | CNTR | 14.33333 | 7.63762 | 3 | | 850625 | REFS | 84.00000 | 15.39480 | 3 | | 851022 | CNTR | 13.33333 | 13.57694 | 555555555555555555555555 | | 851022 | REFS | 52.66666 | 20.74448 | 3 | SPECIES: Polydora ligni | DATE | STATION | MEAN DENSITY | STANDARD DEVIATION | N
- | |------------------|---------------|--------------------|--------------------|-----------| | 820504 | 1000E | 0.00000 | 0.00000 | 3 | | 820504 | 100E | 0.00000 | 0.00000 | 1 | | 820504
820504 | 100s | 0.00000 | 0.00000 | 1
1 | | 820504 | 100W
150E | 0.00000 | 0.00000 | 1 | | 820504 | 1505 | 0.00000
0.00000 | 0.00000
0.00000 | 1 | | 820504 | 150S
150W | 0.00000 | 0.00000 | 1 | | 820504 | 200E | 0.00000 | 0.00000 | 1 | | 820504 | 200E | 0.00000 | 0.00000 | 1 | | 820504 | 200W | 0.00000 | 0.00000 | ī | | 820504 | 250E | 0.0000 | 0.00000 | ī | | 820504 | 250s | 0.0000 | 0.00000 | 1 | | 820504 | 250W | 0.00000 | 0.00000 | 1 | | 820504 | 300E | 0.00000 | 0.00000 | 1 | | 820504 | 300s | 0.00000 | 0.00000 | 1 | | 820504 | 300W | 0.00000 | 0.00000 | 1 | | 820504 | 350E | 0.00000 | 0.00000 | 1 | | 820504 | 350s | 0.0000 | 0.00000 | 1 | | 820504 | 350W | 0.00000 | 0.00000 | 1 | | 820504 | 400E | 0.00000 | 0.00000 | 1 | | 820504 | 400S | 0.00000 | 0.00000 | 1 | | 820504 | 400W
450E | 0.00000 | 0.00000 | 1 | | 820504
820504 | 450E
450S | 0.00000
0.00000 | 0.00000 | 1 | | 820504 | 4508
450W | 0.00000 | 0.0000 | 1 | | 820504 | 500E | 0.00000 | 0.00000 | 1 | | 820504 | 500S | 0.00000 | 0.00000 | ī | | 820504 | 500W | 0.00000 | 0.00000 | ī | | 820504 | 50E | 0.00000 | 0.00000 | 1 | | 820504 | 50s | 0.00000 | 0.00000 | 1 | | 820504 | 50W | 0.00000 | 0.00000 | 1 | | 820504 | 600E | 0.00000 | 0.00000 | 1 | |
820504 | CNTR | 0.00000 | 0.00000 | 1 | | 820504 | REFS | 0.00000 | 0.00000 | 3 | | 820824 | 1000E | 0.00000 | 0.00000 | 4 | | 820824 | 100N | 0.00000 | 0.00000 | 1 | | 820824
820824 | 150N
200E | 0.00000
0.00000 | 0.00000
0.00000 | 4 | | 820824 | 200E
200N | 0.0000 | 0.00000 | 8 | | 820824 | 250N
250N | 0.00000 | 0.00000 | 1 | | 820824 | 300N | 0.00000 | 0.00000 | 1 | | 820824 | 350N | 0.00000 | 0.00000 | ī | | 820824 | 400E | 0.00000 | 0.00000 | 4 | | 820824 | 400N | 0.00000 | 0.00000 | 1 | | 820824 | 50N | 0.00000 | 0.00000 | 1 | | 820824 | 600E | 0.00000 | 0.00000 | 4 | | 820824 | REFS | 0.00000 | 0.00000 | 4 | | 821208 | 1000E | 0.00000 | 0.0000 | 5 | | 821208 | 200E | 0.20000 | 0.44721 | 5 | | 821208 | 400E | 0.40000 | 0.89442 | 5 | | 821208 | CNTR | 0.00000 | 0.00000 | 5 | | 821208 | REFS
1000E | 0.20000
0.00000 | 0.44721
0.00000 | 2 | | 830315
830315 | 200E | 0.00000 | 0.00000 | 455555555 | | 830315 | 400E | 0.00000 | 0.00000 | 5 | | 330313 | 4005 | 0.0000 | 0.0000 | , | Polydora ligni (Concluded) | DATE | STATION | MEAN DENSITY | STANDARD DEVIATION | N
- | |--------|---------|--------------|--------------------|---------------------------| | 830315 | CNTR | 0.00000 | 0.00000 | 5 | | 830315 | REFS | 0.00000 | 0.00000 | 5 | | 830603 | 1000E | 0.00000 | 0.0000 | .5 | | 830603 | 200E | 0.00000 | 0.0000 | 5 | | 830603 | 400E | 0.00000 | 0.0000 | 5 | | 830603 | CNTR | 2.00000 | 3.39116 | 5 | | 830603 | REFS | 0.00000 | 0.0000 | 5 | | 830714 | 1000E | 1.60000 | 1.51657 | 5 | | 830714 | 200E | 54.40000 | 19.38556 | 5 | | 830714 | 400E | 3.00000 | 1.87082 | 5 | | 830714 | CNTR | 192.39999 | 110.80298 | 5 | | 830714 | REFS | 0.40000 | 0.54772 | 5 | | 830906 | 1000E | 0.00000 | 0.00000 | 5 | | 830906 | 200E | 0.00000 | 0.00000 | 5 | | 830906 | 400E | 0.00000 | 0.00000 | 5 | | 830906 | CNTR | 4.80000 | 4.91935 | 5 | | 830906 | REFS | 0.20000 | 0.44721 | 5 | | 831201 | 1000E | 41.59999 | 14.55335 | 5 | | 831201 | 200E | 6.19999 | 5.58569 | 5 | | 831201 | 400E | 2.40000 | 3.04959 | 5 | | 831201 | CNTR | 143.80000 | 181.06547 | 5 | | 831201 | REFS | 0.80000 | 1.78885 | 5 | | 840612 | CNTR | 89.33333 | 41.86088 | 3 | | 840612 | REFS | 0.00000 | 0.00000 | 3 | | 850625 | CNTR | 0.0000 | 0.00000 | 5555555555555555555555555 | | 850625 | REFS | 0.0000 | 0.00000 | 3 | | 851022 | CNTR | 60.33333 | 65.20992 | 3 | | 851022 | REFS | 1.00000 | 1.00000 | 3 | SPECIES: Streblospio benedicti | DATE | STATION | MEAN DENSITY | STANDARD DEVIATION | N
- | |------------------|---------------|--------------------|--------------------|-------------| | 820504 | 1000E | 0.00000 | 0.00000 | 3 | | 820504 | 100E | 0.00000 | 0.00000 | 1 | | 820504 | 100s | 0.00000 | 0.00000 | 1 | | 820504
820504 | 100W | 0.00000 | 0.00000 | 1 | | | 150E | 0.00000 | 0.00000 | 1
1 | | 820504
820504 | 150S
150W | 0.00000 | 0.00000 | Ţ | | 820504 | 200E | 0.00000 | 0.00000 | 1
1 | | 820504 | 200E
200S | 0.00000
0.00000 | 0.00000 | 1 | | 820504 | 2008
200W | 0.0000 | 0.00000
0.00000 | 1 | | 820504 | 250E | 0.00000 | 0.00000 | 1 | | 820504 | 250S | 0.00000 | 0.00000 | i | | 820504 | 250W | 0.00000 | 0.00000 | ī | | 820504 | 300E | 0.00000 | 0.00000 | ī | | 820504 | 300s | 0.00000 | 0.00000 | ī | | 820504 | 300W | 0.00000 | 0.00000 | ī | | 820504 | 350E | 0.00000 | 0.00000 | 1 | | 820504 | 350s | 0.00000 | 0.00000 | 1 | | 820504 | 350W | 0.00000 | 0.00000 | 1 | | 820504 | 400E | 0.00000 | 0.00000 | 1 | | 820504 | 400s | 0.00000 | 0.00000 | 1 | | 820504 | 400W | 0.00000 | 0.00000 | 1 | | 820504 | 450E | 0.00000 | 0.00000 | 1 | | 820504 | 450s | 1.00000 | 0.00000 | 1 | | 820504 | 450W | 0.00000 | 0.00000 | 1 | | 820504 | 500E | 0.00000 | 0.00000 | 1 | | 820504 | 500s | 0.00000 | 0.00000 | 1 | | 820504
820504 | 500W
50E | 1.00000 | 0.00000 | 1 | | 820504 | 50E | 0.00000
0.00000 | 0.00000
0.00000 | 1 | | 820504 | 508
50W | 0.00000 | 0.00000 | 1 | | 820504 | 600E | 0.00000 | 0.00000 | 1
1 | | 820504 | CNTR | 0.00000 | 0.00000 | ī | | 820504 | REFS | 0.00000 | 0.00000 | 1
3
4 | | 820824 | 1000E | 0.00000 | 0.00000 | 4 | | 820824 | 100N | 0.00000 | 0.00000 | 1 | | 820824 | 150N | 0.00000 | 0.00000 | 1 | | 820824 | 200E | 0.00000 | 0.00000 | 4 | | 820824 | 200N | 0.00000 | 0.00000 | 8 | | 820824 | 250N | 0.00000 | 0.00000 | 1 | | 820824 | 300N | 0.00000 | 0.0000 | 1 | | 820824 | 350N | 0.00000 | 0.00000 | ĩ | | 820824 | 400E | 0.00000 | 0.00000 | 4 | | 820824 | 400N | 0.00000 | 0.00000 | 1 | | 820824 | 50N | 0.00000 | 0.00000 | 1 | | 820824 | 600E | 0.00000 | 0.00000 | 4 | | 820824
821208 | REFS
1000E | 0.00000
9.80000 | 0.00000
6.72309 | 4 | | 821208 | 200E | 20.60000 | 15.56598 | 5 | | 821208 | 400E | 19.79999 | 12.73577 | 7 | | 821208 | CNTR | 11.60000 | 3.57770 | 5 | | 821208 | REFS | 3.79999 | 2.38746 | 5 | | 830315 | 1000E | 14.60000 | 9.86407 | 5 | | 830315 | 200E | 12.39999 | 11.08151 | 455555555 | | 830315 | 400E | 11.39999 | 6.10737 | 5 | | | | | | | ## Streblospio benedicti (Concluded) | | DATE | STATION | MEAN DENSITY | STANDARD DEVIATION | N
- | |---|--------|---------|--------------|--------------------|-----------------------| | | 830315 | CNTR | 23.60000 | 10.83051 | 5 | | | 830315 | REFS | 6.19999 | 8.01249 | 5 | | | 830603 | 1000E | 6.40000 | 4.39317 | 5 | | | 830603 | 200E | 7.59999 | 2.70185 | 5 | | | 830603 | 400E | 6.80000 | 4.65832 | 5 | | | 830603 | CNTR | 0.00000 | 0.00000 | 5 | | | 830603 | REFS | 8.19999 | 7.36206 | 5 | | | 830714 | 1000E | 5.19999 | 3.11448 | 5 | | | 830714 | 200E | 1.20000 | 2.16794 | 5 | | | 830714 | 400E | 5.19999 | 1.92353 | 5 | | | 830714 | CNTR | 1.20000 | 1.64316 | 5 | | | 830714 | REFS | 5.19999 | 6.09918 | 5 | | | 830906 | 1000E | 14.39999 | 8.08084 | 5 | | | 830906 | 200E | 162.80000 | 51.70299 | 5 | | | 830906 | 400E | 40.40000 | 16.31870 | 5 | | | 830906 | CNTR | 178.39999 | 95.32209 | 5 | | | 830906 | REFS | 3.20000 | 1.92353 | 5 | | | 831201 | 1000E | 64.40000 | 39.25939 | 5 | | | 831201 | 200E | 76.59999 | 44.39932 | 5 | | | 831201 | 400E | 55.20000 | 15.38505 | 5 | | | 831201 | CNTR | 369.60000 | 125.31280 | 5 | | | 831201 | REFS | 23.39999 | 15.59807 | 5 | | | 840612 | CNTR | 88.33333 | 68.97342 | 3 | | | 840612 | REFS | 43.00000 | 10.14889 | 3 | | | 850625 | CNTR | 1.00000 | 1.00000 | 3 | | ٦ | 850625 | REFS | 0.33333 | 0.57735 | 555555555555555555555 | | | 851022 | CNTR | 0.33333 | 0.57735 | 3 | | | 851022 | REFS | 0.0000 | 0.00000 | 3 | SPECIES: Tellina agilis | 820504 1000E | RD DEVI | STANDARD | EAN DENSITY | STATION | DATE | |--|---------|----------|-------------|-------------|--------| | 820504 100E 0.00000 0.00000 1 820504 100S 0.00000 0.00000 1 820504 150E 0.00000 0.00000 1 820504 150S 0.00000 0.00000 1 820504 150W 0.00000 0.00000 1 820504 20E 0.00000 0.00000 1 820504 20E 0.00000 0.00000 1 820504 20S 0.00000 0.00000 1 820504 20W 0.00000 0.00000 1 820504 250E 0.00000 0.00000 1 820504 250S 0.00000 0.00000 1 820504 250W 0.00000 0.00000 1 820504 30OE 0.00000 0.00000 1 820504 30OW 0.00000 0.00000 1 820504 350E 0.00000 0.00000 1 820504 350W 0.00000 0.00000 1 820504 400E | 00000 | 0.0 | 0 00000 | 10005 | 820504 | | 820504 1008 0.00000 0.00000 1 820504 100W 0.00000 0.00000 1 820504 150E 0.00000 0.00000 1 820504 150S 0.00000 0.00000 1 820504 150W 0.00000 0.00000 1 820504 200E 0.00000 0.00000 1 820504 200W 0.00000 0.00000 1 820504 250E 0.00000 0.00000 1 820504 250E 0.00000 0.00000 1 820504 250S 0.00000 0.00000 1 820504 250W 0.00000 0.00000 1 820504 300E 0.00000 0.00000 1 820504 300S 0.00000 0.00000 1 820504 350E 0.00000 0.00000 1 820504 350S 0.00000 0.00000 1 820504 350W 0.00000 0.00000 1 820504 400E | | | | – | | | 820504 100W 0.00000 0.00000 1 820504 150E 0.00000 0.00000 1 820504 150S 0.00000 0.00000 1 820504 150W 0.00000 0.00000 1 820504 200E 0.00000 0.00000 1 820504 200S 0.00000 0.00000 1 820504 250E 0.00000 0.00000 1 820504 250E 0.00000 0.00000 1 820504 250S 0.00000 0.00000 1 820504 250W 0.00000 0.00000 1 820504 30OE 0.00000 0.00000 1 820504 30S 0.00000 0.00000 1 820504 30W 0.00000 0.00000 1 820504 350E 0.00000 0.00000 1 820504 350W 0.00000 0.00000 1 820504 400E 0.00000 0.00000 0.00000 820504 450E< | | | | | | | 820504 150E 0.00000 0.00000 1 820504 150S 0.00000 0.00000 1 820504 150W 0.00000 0.00000 1 820504 200E 0.00000 0.00000 1 820504 200S 0.00000 0.00000 1 820504 20W 0.00000 0.00000 1 820504 250E 0.00000 0.00000 1 820504 250S 0.00000 0.00000 1 820504 250W 0.00000 0.00000 1 820504 30OE 0.00000 0.00000 1 820504 30S 0.00000 0.00000 1 820504 30W 0.00000 0.00000 1 820504 350E 0.00000 0.00000 1 820504 350S 0.00000 0.00000 1 820504 400E 0.00000 0.00000 1 820504 400S 0.00000 0.00000 1 820504 450E | | | | | | | 820504 150S 0.00000 0.00000 1 820504 150W 0.00000 0.00000 1 820504 200E 0.00000 0.00000 1 820504 200S 0.00000 0.00000 1 820504 200W 0.00000 0.00000 1 820504 250E 0.00000 0.00000 1 820504 250S 0.00000 0.00000 1 820504 250W 0.00000 0.00000 1 820504 300E 0.00000 0.00000 1 820504 300S 0.00000 0.00000 1 820504 350E
0.00000 0.00000 1 820504 350S 0.00000 0.00000 1 820504 350W 0.00000 0.00000 1 820504 400E 0.00000 0.00000 1 820504 400S 0.00000 0.00000 1 820504 450E 0.00000 0.00000 1 820504 450W | | | | | | | 820504 150W 0.00000 0.00000 1 820504 200E 0.00000 0.00000 1 820504 200S 0.00000 0.00000 1 820504 200W 0.00000 0.00000 1 820504 250E 0.00000 0.00000 1 820504 250S 0.00000 0.00000 1 820504 250W 0.00000 0.00000 1 820504 300E 0.00000 0.00000 1 820504 300S 0.00000 0.00000 1 820504 300W 0.00000 0.00000 1 820504 350E 0.00000 0.00000 1 820504 350S 0.00000 0.00000 1 820504 350W 0.00000 0.00000 1 820504 400E 0.00000 0.00000 1 820504 450E 0.00000 0.00000 1 820504 450W 0.00000 0.00000 1 820504 450W | | | | | | | 820504 200E 0.00000 0.00000 1 820504 200S 0.00000 0.00000 1 820504 200W 0.00000 0.00000 1 820504 250E 0.00000 0.00000 1 820504 250S 0.00000 0.00000 1 820504 250W 0.00000 0.00000 1 820504 300E 0.00000 0.00000 1 820504 300W 0.00000 0.00000 1 820504 350E 0.00000 0.00000 1 820504 350S 0.00000 0.00000 1 820504 350W 0.00000 0.00000 1 820504 400E 0.00000 0.00000 1 820504 400S 0.00000 0.00000 1 820504 450E 0.00000 0.00000 1 820504 450W 0.00000 0.00000 1 820504 450W 0.00000 0.00000 1 820504 50OE | | | | | | | 820504 200S 0.00000 0.00000 1 820504 200W 0.00000 0.00000 1 820504 250E 0.00000 0.00000 1 820504 250S 0.00000 0.00000 1 820504 250W 0.00000 0.00000 1 820504 300E 0.00000 0.00000 1 820504 300S 0.00000 0.00000 1 820504 300W 0.00000 0.00000 1 820504 350E 0.00000 0.00000 1 820504 350S 0.00000 0.00000 1 820504 350W 0.00000 0.00000 1 820504 400E 0.00000 0.00000 1 820504 400S 0.00000 0.00000 1 820504 450E 0.00000 0.00000 1 820504 450W 0.00000 0.00000 1 820504 50E 0.00000 0.00000 1 820504 50OS | | | | | | | 820504 200W 0.00000 0.00000 1 820504 250E 0.00000 0.00000 1 820504 250S 0.00000 0.00000 1 820504 250W 0.00000 0.00000 1 820504 300E 0.00000 0.00000 1 820504 300S 0.00000 0.00000 1 820504 30W 0.00000 0.00000 1 820504 350E 0.00000 0.00000 1 820504 350S 0.00000 0.00000 1 820504 350W 0.00000 0.00000 1 820504 400E 0.00000 0.00000 1 820504 400S 0.00000 0.00000 1 820504 450E 0.00000 0.00000 1 820504 450S 0.00000 0.00000 1 820504 500E 0.00000 0.00000 1 820504 500S 0.00000 0.00000 1 820504 500W | | | | | | | 820504 250E 0.00000 0.00000 1 820504 250S 0.00000 0.00000 1 820504 250W 0.00000 0.00000 1 820504 300E 0.00000 0.00000 1 820504 300S 0.00000 0.00000 1 820504 30W 0.00000 0.00000 1 820504 350E 0.00000 0.00000 1 820504 350S 0.00000 0.00000 1 820504 350W 0.00000 0.00000 1 820504 400E 0.00000 0.00000 1 820504 400S 0.00000 0.00000 1 820504 400W 0.00000 0.00000 1 820504 450E 0.00000 0.00000 1 820504 450W 0.00000 0.00000 1 820504 500E 0.00000 0.00000 1 820504 50W 0.00000 0.00000 1 820504 50W | | | | | | | 820504 250S 0.00000 0.00000 1 820504 250W 0.00000 0.00000 1 820504 300E 0.00000 0.00000 1 820504 300S 0.00000 0.00000 1 820504 300W 0.00000 0.00000 1 820504 350E 0.00000 0.00000 1 820504 350S 0.00000 0.00000 1 820504 350W 0.00000 0.00000 1 820504 400E 0.00000 0.00000 1 820504 400S 0.00000 0.00000 1 820504 450E 0.00000 0.00000 1 820504 450S 0.00000 0.00000 1 820504 450W 0.00000 0.00000 1 820504 50E 0.00000 0.00000 1 820504 50S 0.00000 0.00000 1 820504 50OS 0.00000 0.00000 1 820504 50OS | | | | | | | 820504 250W 0.00000 0.00000 1 820504 300E 0.00000 0.00000 1 820504 300S 0.00000 0.00000 1 820504 300W 0.00000 0.00000 1 820504 350E 0.00000 0.00000 1 820504 350S 0.00000 0.00000 1 820504 350W 0.00000 0.00000 1 820504 400E 0.00000 0.00000 1 820504 400S 0.00000 0.00000 1 820504 450E 0.00000 0.00000 1 820504 450S 0.00000 0.00000 1 820504 450W 0.00000 0.00000 1 820504 500E 0.00000 0.00000 1 820504 500S 0.00000 0.00000 1 820504 50E 0.00000 0.00000 0.00000 | | | | | | | 820504 300E 0.00000 0.00000 1 820504 300S 0.00000 0.00000 1 820504 300W 0.00000 0.00000 1 820504 350E 0.00000 0.00000 1 820504 350S 0.00000 0.00000 1 820504 350W 0.00000 0.00000 1 820504 400E 0.00000 0.00000 1 820504 400S 0.00000 0.00000 1 820504 400W 0.00000 0.00000 1 820504 450E 0.00000 0.00000 1 820504 450W 0.00000 0.00000 1 820504 500E 0.00000 0.00000 1 820504 500S 0.00000 0.00000 1 820504 500W 0.00000 0.00000 0.00000 820504 50E 0.00000 0.00000 0.00000 | | | | | | | 820504 300S 0.00000 0.00000 1 820504 300W 0.00000 0.00000 1 820504 350E 0.00000 0.00000 1 820504 350S 0.00000 0.00000 1 820504 350W 0.00000 0.00000 1 820504 400E 0.00000 0.00000 1 820504 400S 0.00000 0.00000 1 820504 400W 0.00000 0.00000 1 820504 450E 0.00000 0.00000 1 820504 450W 0.00000 0.00000 1 820504 450W 0.00000 0.00000 1 820504 500E 0.00000 0.00000 1 820504 500S 0.00000 0.00000 1 820504 500W 0.00000 0.00000 0.00000 820504 50E 0.00000 0.00000 0.00000 | | | | | | | 820504 300W 0.00000 0.00000 1 820504 350E 0.00000 0.00000 1 820504 350S 0.00000 0.00000 1 820504 350W 0.00000 0.00000 1 820504 400E 0.00000 0.00000 1 820504 400S 0.00000 0.00000 1 820504 400W 0.00000 0.00000 1 820504 450E 0.00000 0.00000 1 820504 450S 0.00000 0.00000 1 820504 450W 0.00000 0.00000 1 820504 500E 0.00000 0.00000 1 820504 500S 0.00000 0.00000 1 820504 500W 0.00000 0.00000 1 820504 50E 0.00000 0.00000 0.00000 | | | | | | | 820504 350E 0.00000 0.00000 1 820504 350S 0.00000 0.00000 1 820504 350W 0.00000 0.00000 1 820504 400E 0.00000 0.00000 1 820504 400S 0.00000 0.00000 1 820504 400W 0.00000 0.00000 1 820504 450E 0.00000 0.00000 1 820504 450S 0.00000 0.00000 1 820504 450W 0.00000 0.00000 1 820504 500E 0.00000 0.00000 1 820504 500S 0.00000 0.00000 1 820504 500W 0.00000 0.00000 0.00000 820504 50E 0.00000 0.00000 0.00000 | | | | | | | 820504 350S 0.00000 0.00000 1 820504 350W 0.00000 0.00000 1 820504 400E 0.00000 0.00000 1 820504 400S 0.00000 0.00000 1 820504 400W 0.00000 0.00000 1 820504 450E 0.00000 0.00000 1 820504 450S 0.00000 0.00000 1 820504 450W 0.00000 0.00000 1 820504 500E 0.00000 0.00000 1 820504 500W 0.00000 0.00000 1 820504 50E 0.00000 0.00000 1 | | | | | | | 820504 350W 0.00000 0.00000 1 820504 400E 0.00000 0.00000 1 820504 400S 0.00000 0.00000 1 820504 400W 0.00000 0.00000 1 820504 450E 0.00000 0.00000 1 820504 450S 0.00000 0.00000 1 820504 450W 0.00000 0.00000 1 820504 500E 0.00000 0.00000 1 820504 500S 0.00000 0.00000 1 820504 500W 0.00000 0.00000 1 820504 50E 0.00000 0.00000 1 | | | | | | | 820504 400E 0.00000 0.00000 1 820504 400S 0.00000 0.00000 1 820504 400W 0.00000 0.00000 1 820504 450E 0.00000 0.00000 1 820504 450S 0.00000 0.00000 1 820504 450W 0.00000 0.00000 1 820504 500E 0.00000 0.00000 1 820504 500S 0.00000 0.00000 1 820504 500W 0.00000 0.00000 1 820504 50E 0.00000 0.00000 1 | | | | | | | 820504 400S 0.00000 0.00000 1 820504 400W 0.00000 0.00000 1 820504 450E 0.00000 0.00000 1 820504 450S 0.00000 0.00000 1 820504 450W 0.00000 0.00000 1 820504 500E 0.00000 0.00000 1 820504 500S 0.00000 0.00000 1 820504 500W 0.00000 0.00000 1 820504 50E 0.00000 0.00000 1 | | | | | | | 820504 400W 0.00000 0.00000 1 820504 450E 0.00000 0.00000 1 820504 450S 0.00000 0.00000 1 820504 450W 0.00000 0.00000 1 820504 500E 0.00000 0.00000 1 820504 500S 0.00000 0.00000 1 820504 500W 0.00000 0.00000 1 820504 50E 0.00000 0.00000 1 | | | | | | | 820504 450E 0.00000 0.00000 1 820504 450S 0.00000 0.00000 1 820504 450W 0.00000 0.00000 1 820504 500E 0.00000 0.00000 1 820504 500S 0.00000 0.00000 1 820504 500W 0.00000 0.00000 1 820504 50E 0.00000 0.00000 1 | | | | | | | 820504 450S 0.00000 0.00000 1 820504 450W 0.00000 0.00000 1 820504 500E 0.00000 0.00000 1 820504 500S 0.00000 0.00000 1 820504 500W 0.00000 0.00000 1 820504 50E 0.00000 0.00000 1 | | | | | | | 820504 450W 0.00000 0.00000 1 820504 500E 0.00000 0.00000 1 820504 500S 0.00000 0.00000 1 820504 500W 0.00000 0.00000 1 820504 50E 0.00000 0.00000 1 | | | | | | | 820504 500E 0.00000 0.00000 1 820504 500S 0.00000 0.00000 1 820504 500W 0.00000 0.00000 1 820504 50E 0.00000 0.00000 1 | | | | | | | 820504 500S 0.00000 0.00000 1 820504 500W 0.00000 0.00000 1 820504 50E 0.00000 0.00000 1 | | | | | | | 820504 500W 0.00000 0.00000 1
820504 50E 0.00000 0.00000 1 | | | | | | | 820504 50E 0.00000 0.00000 1 | | | | | | | | | | | | | | | .00000 | | 1.00000 | 50 s | 820504 | | 820504 50W 0.00000 0.00000 1 | | | | | | | 820504 600E 0.00000 0.00000 | | | | | | | 820504 CNTR 0.00000 0.00000 1 | | | | | | | 820504 REFS 0.00000 0.00000 | | | | | | | 820824 1000E 0.25000 0.50000 | | | | | | | 820824 100N 0.00000 0.00000 | | | | | | | 820824 150N 0.00000 0.00000 1 | | | | | | | 820824 200E 0.00000 0.00000 | | | | | | | 820824 200N 0.12500 0.35355 | | | | | | | 820824 250N 1.00000 0.00000 | | | | | | | 820824 300N 0.00000 0.00000 | | | | | | | 820824 350N 0.00000 0.00000 | | | | | | | 820824 400E 0.00000 0.00000 | | | | | | | 820824 400N 0.00000 0.00000 | | | | | | | 820824 50N 0.00000 0.00000 | | | | | | | 820824 600E 0.00000 0.00000 | | | | - | | | 820824 REFS 0.00000 0.00000 | | | | | | | 820824 REFS 0.00000 0.00000 4 821208 1000E 0.20000 0.44721 5 821208 200E 3.40000 7.60263 5 821208 400E 0.20000 0.44721 5 821208 CNTR 3.59999 7.50333 5 821208 REFS 0.00000 0.00000 5 830315 1000E 0.40000 0.89442 5 830315 200E 4.80000 4.60434 5 | | | | | | | 821208 200E 3.40000 7.60263 | | | | | | | 821208 400E 0.20000 0.44721 | | | | | | | 821208 CNTR 3.59999 7.50333 | | | | | | | 821208 REFS | | | | | | | 830315 1000E 0.40000 0.89442 | | | | | | | 830315 200E 4.80000 4.60434 | | | | | | | 830315 400E 2.20000 2.28035 | | | | | | Tellina agilis (Concluded) | DATE | STATION | MEAN DENSITY | STANDARD DEVIATION | N | |--------|---------|--------------|--------------------|------------------------------| | | | | | _ | | 830315 | CNTR | 1.39999 | 1.67332 | 5 | | 830315 | REFS | 1.79999 | 1.78885 | 5 | | 830603 | 1000E | 1.79999 | 1.48323 | 5 | | 830603 | 200E | 0.20000 | 0.44721 | 5 | | 830603 | 400E | 0.40000 | 0.89442 | 5 | | 830603 | CNTR | 0.20000 | 0.44721 | 5 | | 830603 | REFS | 0.00000 | 0.00000 | 5 | | 830714 | 1000E | 0.00000 | 0.00000 | 5 | | 830714 | 200E | 0.60000 | 0.89442 | 5 | | 830714 | 400E | 0.00000 | 0.00000 | 5 | | 830714 | CNTR | 0.00000 | 0.00000 | 5 | | 830714 | REFS | 0.20000 | 0.44721 | 5 | | 830906 | 1000E |
0.20000 | 0.44721 | 5 | | 830906 | 200E | 0.00000 | 0.00000 | 5 | | 830906 | 400E | 0.20000 | 0.44721 | 5 | | 830906 | CNTR | 0.00000 | 0.00000 | 5 | | 830906 | REFS | 0.00000 | 0.00000 | 5 | | 831201 | 1000E | 74.80000 | 55.34167 | 5 | | 831201 | 200E | 73.40000 | 43.46607 | 5 | | 831201 | 400E | 48.00000 | 10.36822 | 5 | | 831201 | CNTR | 52.00000 | 71.23553 | 5 | | 831201 | REFS | 14.00000 | 6.04152 | 5 | | 840612 | CNTR | 1.33333 | 1.52752 | 3 | | 840612 | REFS | 3.33333 | 2.08166 | 3 | | 850625 | CNTR | 0.0000 | 0.00000 | 5555555555555555555555555555 | | 850625 | REFS | 0.33333 | 0.57735 | 3 | | 851022 | CNTR | 240.33332 | 158.24772 | 3 | | 851022 | REFS | 52.33333 | 19.13984 | 3 |